

Intravitreal Injections/Implants

Last Review Date: December 9, 2021

Number: MG.MM.PH.18

Medical Guideline Disclaimer

Property of EmblemHealth. All rights reserved. The treating physician or primary care provider must submit to EmblemHealth the clinical evidence that the patient meets the criteria for the treatment or surgical procedure. Without this documentation and information, EmblemHealth will not be able to properly review the request for prior authorization. The clinical review criteria expressed below reflects how EmblemHealth determines whether certain services or supplies are medically necessary. EmblemHealth established the clinical review criteria based upon a review of currently available clinical information (including clinical outcome studies in the peer-reviewed published medical literature, regulatory status of the technology, evidence-based guidelines of public health and health research agencies, evidence-based guidelines and positions of leading national health professional organizations, views of physicians practicing in relevant clinical areas, and other relevant factors). EmblemHealth expressly reserves the right to revise these conclusions as clinical information changes, and welcomes further relevant information. Each benefit program defines which services are covered. The conclusion that a particular service or supply is medically necessary does not constitute a representation or warranty that this service or supply is covered and/or paid for by EmblemHealth, as some programs exclude coverage for services or supplies that EmblemHealth considers medically necessary. If there is a discrepancy between this guideline and a member's benefits program, the benefits program will govern. In addition, coverage may be mandated by applicable legal requirements of a state, the Federal Government or the Centers for Medicare & Medicaid Services (CMS) for Medicare and Medicaid members. All coding and web site links are accurate at time of publication. EmblemHealth Services Company LLC, ("EmblemHealth") has adopted the herein policy in providing management, administrative and other services to, EmblemHealth Plan, Inc., EmblemHealth Insurance Company, EmblemHealth Services Company, LLC and Health Insurance Plan of Greater New York (HIP), ConnectiCare, Inc., ConnectiCare Insurance Company, Inc. ConnectiCare Benefits, Inc., and ConnectiCare of Massachusetts, Inc. related to health benefit plans offered by these entities. All of the aforementioned entities are affiliated companies under common control of EmblemHealthInc.

Definition

Intravitreal injections into the vitreous of the eye are used to treat a variety of eye diseases.

Guideline

Intravitreal injections are considered medically necessary as follows:

- A. Pegaptanib sodium (Macugen[®]); any:
 - 1. Wet age-related macular degeneration if therapy with Avastin (bevacizumab) has failed or is contraindicated. (Step protocol not mandated for Medicare members)
 - i. Macugen 0.3mg via intravitreal injection once every 6 weeks
- B. Ranibizumab (Lucentis[®]), Aflibercept (Eylea[™]), and Brolucizumab (Beovu); any:
 - 1. Wet age-related macular degeneration when treatment with bevacizumab (Avastin) has failed or is contraindicated (Step protocol not mandated for Medicare members)
 - i. Lucentis 0.5mg via intravitreal injection every 4 weeks
 - ii. Eylea 2mg via intravitreal injection every 4 weeks
 - iii. Avastin 1.25mg via intravitreal injection every 4 weeks
 - iv. Beovu 6 mg via intravitreal injection every 4 weeks for the first three doses, followed by 6 mg by intravitreal injection every 8-12 weeks.
 - 2. Diabetic macular edema (DME) and diabetic retinopathy in patients with DME when treatment with bevacizumab (Avastin) has failed or is contraindicated (Step protocol not mandated for Medicare members)
 - i. Lucentis 0.3mg via intravitreal injection every 4 weeks
 - ii. Eylea 2mg via intravitreal injection every 4 weeks

- iii. Avastin 1.25mg via intravitreal injection every 4 weeks
- 3. Macular edema following retinal vein occlusion (Lucentis[®] and Eylea[™] only)
- 4. Myopic choroidal neovascularization (mCNV) for Ranibizumab (Lucentis®) only
- C. Bevacizumab (Avastin, biosimilars Mvasi, Zirabev are not preferred agents); any:
 - 1. Central serous chorioretinopathy
 - 2. Choroidal neovascularization due to angioid streaks
 - 3. Choroidal rupture or trauma
 - 4. Diabetic macular edema
 - 5. Idiopathic choroidal neovascularization
 - 6. Macular edema following retinal vein occlusion
 - 7. Multifocal choroiditis
 - 8. Neovascular glaucoma
 - 9. Pathologic myopia
 - 10. Proliferative diabetic retinopathy as an adjunctive treatment to vitrectomy or photocoagulation
 - 11. Rubeosis (neovascularization of the iris)
 - 12. Treatment of retinopathy of prematurity
 - 13. Wet age-related macular degeneration
 - 14. Presumed ocular histoplasmosis syndrome
 - 15. Uveitis central
- **D.** Ocriplasmin (Jetrea[®]) single intravitreal injection for symptomatic vitreomacular adhesion (VMA); **all**:
 - 1. Member is \geq 18 years of age
 - 2. Optical coherence tomography (OCT) demonstrates all:
 - i. Vitreous adhesion within 6-mm of the fovea (center of macula)
 - ii. Elevation of the posterior vitreous cortex (outer layer of the vitreous)
 - iii. Best-corrected visual acuity of $\leq 20/25$ in the eye to be treated with ocriplasmin

Repeat intravitreal injection of ocriplasmin in the affected eye is considered experimental/investigational

- E. Fluocinolone acetonide intravitreal implant (Retisert[®], Iluvien[®], or Yutiq), as specified per indication:
 - 1. Chronic non-infectious uveitis (including birdshot chorioretinopathy) affecting the posterior segment of the eye in members nonresponsive (or intolerant) to conventional pharmacotherapy (e.g., corticosteroids, immunosuppressive therapy)
 - i. Retisert- Coverage available for one implant (0.59 mg) per eye every 30 months
 - ii. Yutiq- Coverage available for one implant (0.18 mg) per eye every 36 months
 - 2. Diabetic macular edema when previous treatment with course of corticosteroids did not have a clinically significant rise in intraocular pressure
 - i. Iluvien- Coverage available for one implant (0.19 mg) per eye every 36 months
- F. Dexamethasone intravitreal implant (Ozurdex®); any
 - 1. Macular edema following branch retinal vein occlusion (BRVO) or central retinal vein occlusion (CRVO)
 - i. Coverage available for one implant per eye every 4 weeks.
 - 2. Non-infectious uveitis affecting the posterior segment of the eye

- i. Coverage available for one implant per eye every 8 weeks.
- 3. Diabetic macular edema
 - i. Coverage available for one implant per eye every 16 weeks.
- G. Dexamethasone intraocular suspension (Dexycu[®]);
 - **1.** Member is \geq 18 years of age; **AND**
 - 2. Member has undergone ocular surgery and requires treatment for postoperative inflammation; **AND**
 - 3. Postoperative treatment with corticosteroid ophthalmic drops has previously failed or is contraindicated (Step protocol not mandated for Medicare members)
- H. Dexamethasone intracanalicular insert (Dextenza®);
 - 1. Member has undergone ophthalmic surgery and requires treatment for postoperative pain; **AND**
 - 2. Postoperative treatment with corticosteroid ophthalmic drops has previously failed or is contraindicated (Step protocol not mandated for Medicare members)
- I. Bimatoprost implant for intracameral administration (Durysta[®]);
 - 1. Reduction of intraocular pressure (IOP) in patients with open angle glaucoma (OAG) or ocular hypertension (OHT);
 - i. Member is \geq 18 years of age; **AND**
 - ii. Member has had a trial and failure or intolerance to at least two IOP eye-drop agents with different mechanisms of action, and one of which must include a prostaglandin analog (for example, bimatoprost, latanoprost, travoprost, or tafluprost) (Step protocol not mandated for Medicare members); AND
 - iii. The affected eye has not had received prior treatment with Durysta
- J. Ranibizumab implant for wet age-related macular degeneration (Susvimo®);
 - 1. Neovascular (Wet) Age-Related Macular Degeneration. Approve if the patient meets all of the following:
 - i. Diagnosis of Neovascular (Wet) Age-Related Macular Degeneration
 - ii. Wet age-related macular degeneration when treatment with bevacizumab (Avastin) has failed or is contraindicated (Step protocol not mandated for Medicare members); AND
 - iii. Patient has responded to at least two intravitreal injections of the same vascular endothelial growth factor (VEGF) inhibitor within the last 6 months, according to the prescriber; **AND**
 - iv. The medication is administered by an ophthalmologist.

Limitations/Exclusions

Above listed drugs are considered experimental or investigational for all indications not listed above.

Revision History

1/25/2022	Added "Lucentis and Eyelea only" under 3. Macular edema following retinal vein occlusion for clarification
12/9/2021	Added Susvimo
9/2/2021	Clarified Retisert, Iluvien, and Yutiq dosing and quantity limits
2/9/2021	Avastin frequency changed from q6 weeks to q 4 weeks for the treatment of Diabetic macular edema (DME) and diabetic retinopathy in patients with DME.

Intravitreal Injections/Implants Last review: December 9, 2021 Page 4 of 58

Pa	age 4 of 58	
	1/14/2021	Clarified Ozurdex quantity limits
	1/6/2021	Removed: "Avastin is the preferred agent for Medicare members."
	12/18/2020	Added CPT 66030
	9/11/2020	Added J-Code (J7351) Injection, bimatoprost, intracameral implant, 1 microgram (Durysta). J-Code effective date: 10/01/2020
	9/2/2020	Added Durysta (J3490/C9399) for indication, Reduction of intraocular pressure (IOP) in patients with open angle glaucoma (OAG) or ocular hypertension (OHT); added criteria of member is ≥ 18 years of age; AND Member has had a trial and failure or intolerance to at least two IOP eye-drop agents with different mechanisms of action, and one of which must include a prostaglandin analog (for example, bimatoprost, latanoprost, travoprost, or tafluprost); AND The affected eye has not had received prior treatment with Durysta

ion,
cy.
nedical 3541, , , ,
ced with
mber to g to
ema and tic
vith eline and
tonide dex®).

66030	Injection, anterior chamber of eye (separate procedure); medication
67027	Implantation of intravitreal drug delivery system (e.g., ganciclovir implant), includes concomitant removal of vitreous
67028	Intravitreal injection of a pharmacologic agent (separate procedure)
J0178	Injection, aflibercept, 1 mg
J0179	Effective 01/01/2020, injection brolucizumab-dbll, 1 mg
J2503	Injection, pegaptanib sodium, 0.3 mg
J2778	Injection, ranibizumab, 0.1 mg
J7316	Injection, ocriplasmin, 0.125 mg
J7311	Fluocinolone acetonide, intravitreal implant
J7312	Injection, dexamethasone, intravitreal implant, 0.1 mg
J7313	Injection, fluocinolone acetonide, intravitreal implant, 0.01 mg
C9257	Injection, bevacizumab, 0.25 mg (removed 05/07/2020 per Reimbursement Policy Committee)
J1095	Injection, dexamethasone 9%, intraocular
J7314	Effective 10/1/19, Injection, fluocinolone Acetonide, intravitreal implant, 0.18 mg
C9048	Injection, dexamethasone, intracanalicular insert, 0.4 mg
J1096	Effective 10/1/19, Dexamethasone, lacrimal ophthalmic insert, 0.1 mg
J9035	Injection, bevacizumab, 10mg [when specified as Avastin intravitreal
Q5107	Injection, bevacizumab-awwb, biosimilar, (Mvasi), 10 mg
Q5118	Injection, bevacizumab-bvzr, biosimilar, (Zirabev), 10 mg
J7351	Injection, bimatoprost, intracameral implant, 1 microgram (Durysta). J-Code effective date: 10/01/2020

Applicable ICD-10 Diagnosis Codes

(HCPCS J2503) Pegaptanib Sodium (Macugen®)	
H35.3210	Exudative age-related macular degeneration, right eye, stage unspecified
H35.3211	Exudative age-related macular degeneration, right eye, with active choroidal neovascularization
H35.3212	Exudative age-related macular degeneration, right eye, with inactive choroidal neovascularization
H35.3213	Exudative age-related macular degeneration, right eye, with inactive scar
H35.3220	Exudative age-related macular degeneration, left eye, stage unspecified
H35.3221	Exudative age-related macular degeneration, left eye, with active choroidal neovascularization
H35.3222	Exudative age-related macular degeneration, left eye, with inactive choroidal neovascularization

H35.3223	Exudative age-related macular degeneration, left eye, with inactive scar
H35.3230	Exudative age-related macular degeneration, bilateral, stage unspecified
H35.3231	Exudative age-related macular degeneration, bilateral, with active choroidal neovascularization
H35.3232	Exudative age-related macular degeneration, bilateral, with inactive choroidal neovascularization
H35.3233	Exudative age-related macular degeneration, bilateral, with inactive scar
H35.3290	Exudative age-related macular degeneration, unspecified eye, stage unspecified
H35.3291	Exudative age-related macular degeneration, unspecified eye, with active choroidal neovascularization
H35.3292	Exudative age-related macular degeneration, unspecified eye, with inactive choroidal neovascularization
H35.3293	Exudative age-related macular degeneration, unspecified eye, with inactive scar

(HCPCS J2778) Ranibizumab (Lucentis [®]) and (HCPCS J0178) Aflibercept (Eylea™)	
E08.311	Diabetes mellitus due to underlying condition with unspecified diabetic retinopathy with macular edema
E08.319	Diabetes mellitus due to underlying condition with unspecified diabetic retinopathy without macular edema
E08.3211	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, right eye
E08.3212	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, left eye
E08.3213	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3219	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3291	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, right eye
E08.3292	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, left eye
E08.3293	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3299	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E08.3311	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E08.3312	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E08.3313	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3319	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye

E08.3391 Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eye E08.3392 Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eye E08.3393 Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, inspecified eye E08.3393 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, night eye E08.3411 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eye E08.3412 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eye E08.3413 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eye E08.3413 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eye E08.3421 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eye E08.3492 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eye E08.3493 Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy	(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE08.3399Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3420Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3439Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, lateralE08.3439Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3439Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3510Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3511Diabetes mellitus due to underly	E08.3391	
without macular edema, bilateralE08.3399Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, jeft eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, jeft eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, jeft eyeE08.3512	E08.3392	
Interfacewithout macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bitateralE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bitateralE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3420Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, night eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, nuspecified eyeE08.3493Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3493Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eye	E08.3393	
E08.3411macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, inspecified eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, night eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye<	E08.3399	
E08.3412macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3511Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye<	E08.3411	
E08.3413macular edema, bilateralE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3514Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macul	E08.3412	
E08.3419macular edema, unspecified eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detac	E08.3413	
without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, laft eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachm	E08.3419	
initial detachment involving the macula, right eyeE08.3493Biabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Biabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3514Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3514Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3523Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Biabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, uspecified eye	E08.3491	
iwithout macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with prol	E08.3492	
without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3519Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Di	E08.3493	
E08.3511edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3519Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye<	E08.3499	
E08.3512edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateralE08.3519Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3525Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment inv	E08.3511	
E08.3513edema, bilateralE08.3519Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3512	
E08.3519edema, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3524Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3513	
E08.3521retinal detachment involving the macula, right eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3529Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with tractionE08.3529Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3519	
E08.3522retinal detachment involving the macula, left eyeE08.3522Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3529Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3521Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3521	
E08.3522retinal detachment involving the macula, bilateralE08.3523Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateralE08.3529Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3531Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3522	
E08.3523retinal detachment involving the macula, bilateralE08.3529Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eyeE08.3531Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3522	
retinal detachment involving the macula, unspecified eye Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction	E08.3523	
	E08.3529	
	E08.3531	

(HCPCS J277	(HCPCS J2778) Ranibizumab (Lucentis [®]) and (HCPCS J0178) Aflibercept (Eylea™)	
E08.3532	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye	
E08.3541	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye	
E08.3549	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye	
E08.3553	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, bilateral	
E08.3591	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, right eye	
E08.3592	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, left eye	
E08.3593	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, bilateral	
E08.3599	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, unspecified eye	
E08.37x1	Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, right eye	
E08.37x2	Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, left eye	
E08.37x3	Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, bilateral	
E08.37x9	Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, unspecified eye	
E09.311	Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema	
E09.319	Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy without macular edema (for J2778 only)	
E09.3211	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye	
E09.3212	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye	
E09.3213	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral	
E09.3219	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E09.3291	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye	
E09.3292	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye	
E09.3293	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral	
E09.3299	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye	

(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E09.3311	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E09.3312	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E09.3313	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3319	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3391	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E09.3392	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E09.3393	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E09.3399	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3411	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E09.3412	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E09.3413	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3419	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3491	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E09.3492	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E09.3493	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral
E09.3499	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3511	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E09.3512	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E09.3513	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E09.3519	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E09.3521	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E09.3522	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye

(HCPCS J2778) Ranibizumab (Lucentis [®]) and (HCPCS J0178) Aflibercept (Eylea™)	
E09.3523	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E09.3529	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E09.3531	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E09.3532	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E09.3533	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E09.3539	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E09.3541	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E09.3542	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E09.3543	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E09.3549	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E09.3551	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E09.3552	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E09.3553	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E09.3559	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E09.3591	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye
E09.3592	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye
E09.3593	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral
E09.3599	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye
E09.37x1	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, right eye
E09.37x2	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, left eye
E09.37x3	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral
E09.37x9	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye

(HCPCS J277	(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E10.311	Type 1 diabetes mellitus with unspecified diabetic retinopathy with macular edema	
E10.319	Type 1 diabetes mellitus with unspecified diabetic retinopathy without macular edema	
E10.3211	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye	
E10.3212	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye	
E10.3213	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral	
E10.3219	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E10.3291	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye	
E10.3292	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye	
E10.3293	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral	
E10.3299	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E10.3311	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye	
E10.3312	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye	
E10.3313	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral	
E10.3319	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E10.3391	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye	
E10.3392	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye	
E10.3393	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral	
E10.3399	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E10.3411	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye	
E10.3412	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye	
E10.3413	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral	
E10.3419	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E10.3491	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye	

(HCPCS J277	(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E10.3492	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye	
E10.3493	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral	
E10.3499	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E10.3511	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye	
E10.3512	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye	
E10.3513	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral	
E10.3519	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye	
E10.3521	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye	
E10.3522	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye	
E10.3523	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral	
E10.3529	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye	
E10.3531	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye	
E10.3532	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye	
E10.3533	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral	
E10.3539	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye	
E10.3541	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye	
E10.3542	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye	
E10.3543	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral	
E10.3549	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye	
E10.3551	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, right eye	
E10.3552	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, left eye	
E10.3553	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral	
E10.3559	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye	
E10.3591	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye	
E10.3592	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye	
E10.3593	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral	
E10.3599	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye	

(HCPCS J277	(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E10.37x1	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, right eye	
E10.37x2	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, left eye	
E10.37x3	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral	
E10.37x9	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye	
E11.311	Type 2 diabetes mellitus with unspecified diabetic retinopathy with macular edema	
E11.319	Type 2 diabetes mellitus with unspecified diabetic retinopathy without macular edema	
E11.3211	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye	
E11.3212	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye	
E11.3213	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral	
E11.3219	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E11.3291	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye	
E11.3292	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye	
E11.3293	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral	
E11.3299	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E11.3311	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye	
E11.3312	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye	
E11.3313	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral	
E11.3319	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E11.3391	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye	
E11.3392	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye	
E11.3393	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral	
E11.3399	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E11.3411	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye	
E11.3412	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye	
E11.3413	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral	

(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E11.3419	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3491	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E11.3492	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E11.3493	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E11.3499	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3511	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E11.3512	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E11.3513	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E11.3519	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E11.3521	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E11.3522	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E11.3523	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E11.3529	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E11.3531	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E11.3532	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E11.3533	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E11.3539	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E11.3541	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E11.3542	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment, left eye
E11.3543	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E11.3549	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E11.3551	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E11.3552	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E11.3553	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E11.3559	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E11.3591	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye

(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E11.3592	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye
E11.3593	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral
E11.3599	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye
E11.37x1	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, right eye
E11.37x2	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, left eye
E11.37x3	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral
E11.37x9	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye
E13.311	Other specified diabetes mellitus with unspecified diabetic retinopathy with macular edema
E13.3211	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E13.3212	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E13.3213	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3219	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3291	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E13.3292	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E13.3293	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3299	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3311	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E13.3312	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E13.3313	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3319	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3391	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E13.3392	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E13.3393	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3399	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye

(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E13.3411	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E13.3412	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E13.3413	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3419	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3491	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E13.3492	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E13.3493	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3499	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3511	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E13.3512	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E13.3513	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E13.3519	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E13.3521	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E13.3522	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E13.3523	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E13.3529	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E13.3531	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E13.3532	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E13.3533	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E13.3539	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E13.3541	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E13.3542	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E13.3543	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E13.3549	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E13.3551	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, right eye

(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
E13.3552	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E13.3553	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E13.3559	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E13.3591	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye
E13.3592	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye
E13.3593	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral
E13.3599	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye
E13.37x1	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, right eye
E13.37x2	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, left eye
E13.37x3	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral
E13.37x9	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye
H34.8110	Central retinal vein occlusion, right eye, with macular edema
H34.8111	Central retinal vein occlusion, right eye, with retinal neovascularization
H34.8112	Central retinal vein occlusion, right eye, stable
H34.8120	Central retinal vein occlusion, left eye, with macular edema
H34.8121	Central retinal vein occlusion, left eye, with retinal neovascularization
H34.8122	Central retinal vein occlusion, left eye, stable
H34.8130	Central retinal vein occlusion, bilateral, with macular edema
H34.8131	Central retinal vein occlusion, bilateral, with retinal neovascularization
H34.8132	Central retinal vein occlusion, bilateral, stable
H34.8190	Central retinal vein occlusion, unspecified eye, with macular edema
H34.8191	Central retinal vein occlusion, unspecified eye, with retinal neovascularization
H34.8192	Central retinal vein occlusion, unspecified eye, stable
H34.8310	Tributary (branch) retinal vein occlusion, right eye, with macular edema
H34.8311	Tributary (branch) retinal vein occlusion, right eye, with retinal neovascularization
H34.8312	Tributary (branch) retinal vein occlusion, right eye, stable
H34.8320	Tributary (branch) retinal vein occlusion, left eye, with macular edema
H34.8321	Tributary (branch) retinal vein occlusion, left eye, with retinal neovascularization
H34.8322	Tributary (branch) retinal vein occlusion, left eye, stable

(HCPCS J277	(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
H34.8330	Tributary (branch) retinal vein occlusion, bilateral, with macular edema	
H34.8331	Tributary (branch) retinal vein occlusion, bilateral, with retinal neovascularization	
H34.8332	Tributary (branch) retinal vein occlusion, bilateral, stable	
H34.8390	Tributary (branch) retinal vein occlusion, unspecified eye, with macular edema	
H34.8391	Tributary (branch) retinal vein occlusion, unspecified eye, with retinal neovascularization	
H34.8392	Tributary (branch) retinal vein occlusion, unspecified eye, stable	
H35.051	Retinal neovascularization, unspecified, right eye (ranibizumab only)	
H35.052	Retinal neovascularization, unspecified, left eye (ranibizumab only)	
H35.053	Retinal neovascularization, unspecified, bilateral (ranibizumab only)	
H35.3210	Exudative age-related macular degeneration, right eye, stage unspecified	
H35.3211	Exudative age-related macular degeneration, right eye, with active choroidal neovascularization	
H35.3212	Exudative age-related macular degeneration, right eye, with inactive choroidal neovascularization	
H35.3213	Exudative age-related macular degeneration, right eye, with inactive scar	
H35.3220	Exudative age-related macular degeneration, left eye, stage unspecified	
H35.3221	Exudative age-related macular degeneration, left eye, with active choroidal neovascularization	
H35.3222	Exudative age-related macular degeneration, left eye, with inactive choroidal neovascularization	
H35.3223	Exudative age-related macular degeneration, left eye, with inactive scar	
H35.3230	Exudative age-related macular degeneration, bilateral, stage unspecified	
H35.3231	Exudative age-related macular degeneration, bilateral, with active choroidal neovascularization	
H35.3232	Exudative age-related macular degeneration, bilateral, with inactive choroidal neovascularization	
H35.3233	Exudative age-related macular degeneration, bilateral, with inactive scar	
H35.3290	Exudative age-related macular degeneration, unspecified eye, stage unspecified	
H35.3291	Exudative age-related macular degeneration, unspecified eye, with active choroidal neovascularization	
H35.3292	Exudative age-related macular degeneration, unspecified eye, with inactive choroidal neovascularization	
H35.3293	Exudative age-related macular degeneration, unspecified eye, with inactive scar	
H35.351	Cystoid macular degeneration, right eye	
H35.352	Cystoid macular degeneration, left eye	
H35.353	Cystoid macular degeneration, bilateral	
H35.81	Retinal edema	

(HCPCS J2778) Ranibizumab (Lucentis®) and (HCPCS J0178) Aflibercept (Eylea™)	
H44.2A1	Degenerative myopia with choroidal neovascularization, right eye (for J2778 only)
H44.2A2	Degenerative myopia with choroidal neovascularization, left eye (for J2778 only)
H44.2A3	Degenerative myopia with choroidal neovascularization, bilateral eye (for J2778 only)

(HCPCS J0179) Brolucizumab-dbll (Beovu®)	
H35.3211	Exudative age-related macular degeneration, right eye, with active choroidal neovascularization
H35.3212	Exudative age-related macular degeneration, right eye, with inactive choroidal neovascularization
H35.3213	Exudative age-related macular degeneration, right eye, with inactive scar
H35.3220	Exudative age-related macular degeneration, left eye, stage unspecified
H35.3221	Exudative age-related macular degeneration, left eye, with active choroidal neovascularization
H35.3222	Exudative age-related macular degeneration, left eye, with inactive choroidal neovascularization
H35.3223	Exudative age-related macular degeneration, left eye, with inactive scar
H35.3230	Exudative age-related macular degeneration, bilateral, stage unspecified
H35.3231	Exudative age-related macular degeneration, bilateral, with active choroidal neovascularization
H35.3232	Exudative age-related macular degeneration, bilateral, with inactive choroidal neovascularization
H35.3233	Exudative age-related macular degeneration, bilateral, with inactive scar

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)	
B39.4	Histoplasmosis capsulati, unspecified
B39.9	Histoplasmosis, unspecified
E08.311	Diabetes mellitus due to underlying condition with unspecified diabetic retinopathy with macular edema
E08.3211	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, right eye
E08.3212	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, left eye
E08.3213	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3219	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3291	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, right eye

E08.3292Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, left eyeE08.3293Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3311Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE08.3312Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE08.3312Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, inght eyeE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3339Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3339Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3339Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3441Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3431Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3441Diabetes mellit	(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E005.3293macular edema, bilateralE005.3299Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE005.3311Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE005.3312Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE005.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE005.3314Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE005.3319Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE005.3329Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE005.3339Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, pilateralE005.3339Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, pilateralE005.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, light eyeE005.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, light eyeE005.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with mac	E08.3292	
E08.3499macular edema, unspecified eyeE08.3311Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE08.3312Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3339Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE08.3391Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE08.3392Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without	E08.3293	
E06.3311macular edema, right eyeE08.3312Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3319Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3391Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, jeft eyeE08.3392Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, jeft eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, jeft eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, jeft eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, jeft eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, jeft eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, jeft eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, night eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edem	E08.3299	
E08.3312macular edema, left eyeE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE08.3313Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, inspecified eyeE08.3391Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE08.3392Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3429Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without mac	E08.3311	
E08.3313macular edema, bilateralE08.3319Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3391Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3414Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, inght eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without <th>E08.3312</th> <th></th>	E08.3312	
E08.3319macular edema, unspecified eyeE08.3391Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE08.3392Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, blateralE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy 	E08.3313	
E08.3391without macular edema, right eyeE08.3392Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, night eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3429Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, night eyeE08.3429Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, night eyeE08.3429Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, night eyeE08.3429Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macu	E08.3319	
E08.3392without macular edema, left eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, inght eyeE08.3414Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, inght eyeE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3420Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3421Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3421Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, inght eyeE08.3422Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macu	E08.3391	
E08.3393without macular edema, bilateralE08.3393Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3414Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3414Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3415Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, night eyeE08.3414Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, night eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with	E08.3392	
E08.3399without macular edema, unspecified eyeE08.3411Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3420Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3421Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3422Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3429Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3439Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right	E08.3393	
E08.3411macular edema, right eyeE08.3412Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eye<	E08.3399	
E08.3412macular edema, left eyeE08.3413Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateralE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513	E08.3411	
E08.3413macular edema, bilateralE08.3419Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3412	
E08.3419macular edema, unspecified eyeE08.3491Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3413	
E08.3491macular edema, right eyeE08.3492Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3419	
E08.3492macular edema, left eyeE08.3493Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3491	
E08.3493macular edema, bilateralE08.3499Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3492	
E08.3499macular edema, unspecified eyeE08.3511Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eyeE08.3512Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eyeE08.3513Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3493	
E08.3511 edema, right eye E08.3512 Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eye E08.3513 Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3499	
E08.3512 edema, left eye E08.3513 Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular	E08.3511	
FUX 3513	E08.3512	
	E08.3513	

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E08.3519	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eye
E08.3521	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E08.3522	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E08.3523	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E08.3529	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E08.3531	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E08.3532	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E08.3533	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E08.3539	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E08.3541	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E08.3542	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E08.3543	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E08.3549	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E08.3551	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, right eye
E08.3552	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, left eye
E08.3553	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, bilateral
E08.3559	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, unspecified eye
E08.3591	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, right eye
E08.3592	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, left eye
E08.3593	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, bilateral
E08.3599	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy without macular edema, unspecified eye
E08.37x1	Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, right eye

608.3722Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, listeral608.3733Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, biateral608.3749Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following609.3749Treatment, unspecified eye609.3741Orug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema, right eye609.3712Orug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, night eye609.3721Orug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye609.3723Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye609.3729Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye609.3729Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, light eye609.3730Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, inspecified eye609.3741Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, inspecified eye609.3742Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, inspecified eye609.3743Drug or chemical induced diabetes mellitus with moder	(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
2003/231treatment, bilateralE08.37x9Diabetes mellitus due to underlying condition with diabetic macular edema, resolved following treatment, unspecified eyeE09.311Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema , retama, right eyeE09.3212Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eyeE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eyeE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3219Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3229Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3291Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3292Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, ight eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3313Drug or chem	E08.37x2	
E00.3749treatment, unspecified eyeE09.311Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema, right eyeE09.3212Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eyeE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3219Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3221Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eyeE09.3221Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3229Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateralE09.3231Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateralE09.3232Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3331Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, jeft eyeE09.3332Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with out macular edema, left eyeE09.3333Drug or chemical induced d	E08.37x3	
E09.3211Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eyeE09.3212Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3219Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eyeE09.3229Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, night eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, night eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3314Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3314Drug or chemical induced diabetes mellitus with	E08.37x9	
E09.3211edema, right eyeE09.3212Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3229Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eyeE09.3291Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3292Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, night eyeE09.3293Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, night eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3314Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3331Drug or chemical in	E09.311	Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema
E09.3212edema, left eyeE09.3213Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateralE09.3219Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3291Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eyeE09.3292Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateralE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3314Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3332<	E09.3211	
E09.3213edema, bilateralE09.3219Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3291Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eyeE09.3292Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3294Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, ight eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3331Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, night eyeE09.3332<	E09.3212	
E09.3219edema, unspecified eyeE09.3291Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eyeE09.3292Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateralE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3211Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, night eyeE09.3314Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with without macular edema, night eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, night eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.33	E09.3213	
E09.3291macular edema, right eyeE09.3292Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateralE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateralE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3211Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3314Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, neght eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, neght eyeE09.3330Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye <th>E09.3219</th> <th></th>	E09.3219	
E09.3292macular edema, left eyeE09.3293Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3299Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3320Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3331Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3332Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3333Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, uns	E09.3291	
E09.3293macular edema, bilateralE09.3299Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3339Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3391Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, nuspecified eyeE09.3392Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecifie	E09.3292	
E09.3299macular edema, unspecified eyeE09.3311Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3320Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3321Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3322Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3323Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3329Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3329Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema,	E09.3293	
E09.3311macular edema, right eyeE09.3312Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3391Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3392Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3393Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye <th>E09.3299</th> <th></th>	E09.3299	
E09.3312macular edema, left eyeE09.3313Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateralE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3391Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with without macular edema, right eyeE09.3392Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3394Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3311	
E09.3313macular edema, bilateralE09.3319Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eyeE09.3391Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3392Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3394Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3312	
E09.3319macular edema, unspecified eyeE09.3391Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eyeE09.3392Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3394Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3313	
E09.3391without macular edema, right eyeE09.3392Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3394Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3319	
E09.3392without macular edema, left eyeE09.3393Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateralE09.3399Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3391	
E09.3393without macular edema, bilateralE09.3399Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3392	
E09.3399without macular edema, unspecified eyeE09.3411Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eyeE09.3412Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3393	
E09.3411 macular edema, right eye E09.3412 Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with	E09.3399	
	E09.3411	
	E09.3412	

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)		
E09.3413	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral	
E09.3419	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E09.3491	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye	
E09.3492	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye	
E09.3493	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral	
E09.3499	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E09.3511	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye	
E09.3512	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye	
E09.3513	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral	
E09.3519	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye	
E09.3521	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye	
E09.3522	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye	
E09.3523	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral	
E09.3529	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye	
E09.3531	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye	
E09.3532	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye	
E09.3533	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral	
E09.3539	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye	
E09.3541	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye	
E09.3542	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye	
E09.3543	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral	
E09.3549	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye	

(HCPCS J90	(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E09.3551	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, right eye	
E09.3552	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, left eye	
E09.3553	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, bilateral	
E09.3559	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye	
E09.3591	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye	
E09.3592	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye	
E09.3593	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral	
E09.3599	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye	
E09.37x1	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, right eye	
E09.37x2	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, left eye	
E09.37x3	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral	
E09.37x9	Drug or chemical induced diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye	
E10.311	Type 1 diabetes mellitus with unspecified diabetic retinopathy with macular edema	
E10.3211	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye	
E10.3212	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye	
E10.3213	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral	
E10.3219	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye	
E10.3291	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye	
E10.3292	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye	
E10.3293	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral	
E10.3299	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye	
E10.3311	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye	
E10.3312	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye	

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E10.3313	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3319	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3391	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E10.3392	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E10.3393	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E10.3399	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3411	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E10.3412	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E10.3413	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3419	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3491	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E10.3492	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E10.3493	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E10.3499	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3511	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E10.3512	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E10.3513	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E10.3519	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E10.3521	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E10.3522	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E10.3523	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E10.3529	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E10.3531	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E10.3532	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E10.3533	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E10.3539	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E10.3541	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E10.3542	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E10.3543	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E10.354	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E10.3551	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E10.3552	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E10.3553	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E10.355	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E10.3591	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye
E10.3592	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye
E10.3593	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral
E10.3599	Type 1 diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye
E10.37x1	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, right eye
E10.37x2	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, left eye
E10.37x3	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral
E10.37x9	Type 1 diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye
E11.311	Type 2 diabetes mellitus with unspecified diabetic retinopathy with macular edema
E11.3211	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E11.3212	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E11.3213	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3219	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3291	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E11.3292	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E11.3293	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3311	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E11.3312	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E11.3313	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
FII 3399	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3411	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E11.3412	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
FIL.3419	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3491	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E11.3492	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3511	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E11.3512	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E11.3513	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E11.3519	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral

(HCPCS J90	(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E11.3529	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye	
E11.3531	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye	
E11.3532	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye	
E11.3533	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral	
E11.3539	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye	
E11.3541	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye	
E11.3542	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye	
E11.3543	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral	
E11.3549	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye	
E11.3551	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, right eye	
E11.3552	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, left eye	
E11.3553	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral	
E11.3559	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye	
E11.3591	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye	
E11.3592	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye	
E11.3593	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral	
E11.3599	Type 2 diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye	
E11.37x1	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, right eye	
E11.37x2	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, left eye	
E11.37x3	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral	
E11.37x9	Type 2 diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye	
E13.311	Other specified diabetes mellitus with unspecified diabetic retinopathy with macular edema	
E13.3211	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye	
E13.3212	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye	
E13.3213	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral	

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
E13.3219	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3291	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E13.3292	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E13.3293	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3299	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3311	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E13.3312	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E13.3313	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3319	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3391	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E13.3392	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E13.3393	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3399	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3411	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E13.3412	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E13.3413	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3419	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3491	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E13.3492	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E13.3493	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3499	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3511	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E13.3512	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)	
E13.3513	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E13.3519	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E13.3521	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E13.3522	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E13.3523	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E13.3529	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E13.3531	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E13.3532	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E13.3533	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E13.3539	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E13.3541	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E13.3542	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E13.3543	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E13.3549	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E13.3551	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E13.3552	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E13.3553	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E13.3559	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E13.3591	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, right eye
E13.3592	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, left eye
E13.3593	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, bilateral
E13.3599	Other specified diabetes mellitus with proliferative diabetic retinopathy without macular edema, unspecified eye
E13.37x1	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, right eye
E13.37x2	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, left eye
E13.37x3	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, bilateral

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)	
E13.37x9	Other specified diabetes mellitus with diabetic macular edema, resolved following treatment, unspecified eye
H21.1x1	Other vascular disorders of iris and ciliary body, right eye
H21.1x2	Other vascular disorders of iris and ciliary body, left eye
H21.1x3	Other vascular disorders of iris and ciliary body, bilateral
H21.1x9	Other vascular disorders of iris and ciliary body, unspecified eye
H30.001	Unspecified focal chorioretinal inflammation, right eye
H30.002	Unspecified focal chorioretinal inflammation, left eye
H30.003	Unspecified focal chorioretinal inflammation, bilateral
H30.009	Unspecified focal chorioretinal inflammation, unspecified eye
H30.011	Focal chorioretinal inflammation, juxtapapillary, right eye
H30.012	Focal chorioretinal inflammation, juxtapapillary, left eye
H30.013	Focal chorioretinal inflammation, juxtapapillary, bilateral
H30.019	Focal chorioretinal inflammation, juxtapapillary, unspecified eye
H30.021	Focal chorioretinal inflammation of posterior pole, right eye
H30.022	Focal chorioretinal inflammation of posterior pole, left eye
H30.023	Focal chorioretinal inflammation of posterior pole, bilateral
H30.029	Focal chorioretinal inflammation of posterior pole, unspecified eye
H30.031	Focal chorioretinal inflammation, peripheral, right eye
H30.032	Focal chorioretinal inflammation, peripheral, left eye
H30.033	Focal chorioretinal inflammation, peripheral, bilateral
H30.039	Focal chorioretinal inflammation, peripheral, unspecified eye
H30.041	Focal chorioretinal inflammation, macular or paramacular, right eye
H30.042	Focal chorioretinal inflammation, macular or paramacular, left eye
H30.043	Focal chorioretinal inflammation, macular or paramacular, bilateral
H30.049	Focal chorioretinal inflammation, macular or paramacular, unspecified eye
H30.891	Other chorioretinal inflammations, right eye
H30.892	Other chorioretinal inflammations, left eye
H30.893	Other chorioretinal inflammations, bilateral
H30.899	Other chorioretinal inflammations, unspecified eye

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)	
H30.90	Unspecified chorioretinal inflammation, unspecified eye
H30.91	Unspecified chorioretinal inflammation, right eye
H30.92	Unspecified chorioretinal inflammation, left eye
H30.93	Unspecified chorioretinal inflammation, bilateral
H31.321	Choroidal rupture, right eye
H31.322	Choroidal rupture, left eye
H31.323	Choroidal rupture, bilateral
H31.329	Choroidal rupture, unspecified eye
H34.8110	Central retinal vein occlusion, right eye, with macular edema
H34.8111	Central retinal vein occlusion, right eye, with retinal neovascularization
H34.8112	Central retinal vein occlusion, right eye, stable
H34.8120	Central retinal vein occlusion, left eye, with macular edema
H34.8121	Central retinal vein occlusion, left eye, with retinal neovascularization
H34.8122	Central retinal vein occlusion, left eye, stable
H34.8130	Central retinal vein occlusion, bilateral, with macular edema
H34.8131	Central retinal vein occlusion, bilateral, with retinal neovascularization
H34.8132	Central retinal vein occlusion, bilateral, stable
H34.8190	Central retinal vein occlusion, unspecified eye, with macular edema
H34.8191	Central retinal vein occlusion, unspecified eye, with retinal neovascularization
H34.8192	Central retinal vein occlusion, unspecified eye, stable
H34.8310	Tributary (branch) retinal vein occlusion, right eye, with macular edema
H34.8311	Tributary (branch) retinal vein occlusion, right eye, with retinal neovascularization
H34.8312	Tributary (branch) retinal vein occlusion, right eye, stable
H34.8320	Tributary (branch) retinal vein occlusion, left eye, with macular edema
H34.8321	Tributary (branch) retinal vein occlusion, left eye, with retinal neovascularization
H34.8322	Tributary (branch) retinal vein occlusion, left eye, stable
H34.8330	Tributary (branch) retinal vein occlusion, bilateral, with macular edema
H34.8331	Tributary (branch) retinal vein occlusion, bilateral, with retinal neovascularization
H34.8332	Tributary (branch) retinal vein occlusion, bilateral, stable

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)	
H34.8390	Tributary (branch) retinal vein occlusion, unspecified eye, with macular edema
H34.8391	Tributary (branch) retinal vein occlusion, unspecified eye, with retinal neovascularization
H34.8392	Tributary (branch) retinal vein occlusion, unspecified eye, stable
H35.051	Retinal neovascularization, unspecified, right eye
H35.052	Retinal neovascularization, unspecified, left eye
H35.053	Retinal neovascularization, unspecified, bilateral
H35.059	Retinal neovascularization, unspecified, unspecified eye
H35.101	Retinopathy of prematurity, unspecified, right eye
H35.102	Retinopathy of prematurity, unspecified, left eye
H35.103	Retinopathy of prematurity, unspecified, bilateral
H35.109	Retinopathy of prematurity, unspecified, unspecified eye
H35.111	Retinopathy of prematurity, stage 0, right eye
H35.112	Retinopathy of prematurity, stage 0, left eye
H35.113	Retinopathy of prematurity, stage 0, bilateral
H35.119	Retinopathy of prematurity, stage 0, unspecified eye
H35.121	Retinopathy of prematurity, stage 1, right eye
H35.122	Retinopathy of prematurity, stage 1, left eye
H35.123	Retinopathy of prematurity, stage 1, bilateral
H35.129	Retinopathy of prematurity, stage 1, unspecified eye
H35.131	Retinopathy of prematurity, stage 2, right eye
H35.132	Retinopathy of prematurity, stage 2, left eye
H35.133	Retinopathy of prematurity, stage 2, bilateral
H35.139	Retinopathy of prematurity, stage 2, unspecified eye
H35.141	Retinopathy of prematurity, stage 3, right eye
H35.142	Retinopathy of prematurity, stage 3, left eye
H35.143	Retinopathy of prematurity, stage 3, bilateral
H35.149	Retinopathy of prematurity, stage 3, unspecified eye
H35.151	Retinopathy of prematurity, stage 4, right eye
H35.152	Retinopathy of prematurity, stage 4, left eye

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)		
H35.153	Retinopathy of prematurity, stage 4, bilateral	
H35.159	Retinopathy of prematurity, stage 4, unspecified eye	
H35.161	Retinopathy of prematurity, stage 5, right eye	
H35.162	Retinopathy of prematurity, stage 5, left eye	
H35.163	Retinopathy of prematurity, stage 5, bilateral	
H35.169	Retinopathy of prematurity, stage 5, unspecified eye	
H35.3210	Exudative age-related macular degeneration, right eye, stage unspecified	
H35.3211	Exudative age-related macular degeneration, right eye, with active choroidal neovascularization	
H35.3212	Exudative age-related macular degeneration, right eye, with inactive choroidal neovascularization	
H35.3213	Exudative age-related macular degeneration, right eye, with inactive scar	
H35.3220	Exudative age-related macular degeneration, left eye, stage unspecified	
H35.3221	Exudative age-related macular degeneration, left eye, with active choroidal neovascularization	
H35.3222	Exudative age-related macular degeneration, left eye, with inactive choroidal neovascularization	
H35.3223	Exudative age-related macular degeneration, left eye, with inactive scar	
H35.3230	Exudative age-related macular degeneration, bilateral, stage unspecified	
H35.3231	Exudative age-related macular degeneration, bilateral, with active choroidal neovascularization	
H35.3232	Exudative age-related macular degeneration, bilateral, with inactive choroidal neovascularization	
H35.3233	Exudative age-related macular degeneration, bilateral, with inactive scar	
H35.3290	Exudative age-related macular degeneration, unspecified eye, stage unspecified	
H35.3291	Exudative age-related macular degeneration, unspecified eye, with active choroidal neovascularization	
H35.3292	Exudative age-related macular degeneration, unspecified eye, with inactive choroidal neovascularization	
H35.3293	Exudative age-related macular degeneration, unspecified eye, with inactive scar	
H35.33	Angioid streaks of macula	
H35.351	Cystoid macular degeneration, right eye	
H35.352	Cystoid macular degeneration, left eye	
H35.353	Cystoid macular degeneration, bilateral	
H35.359	Cystoid macular degeneration, unspecified eye	
H35.711	Central serous chorioretinopathy, right eye	
H35.712	Central serous chorioretinopathy, left eye	

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin®, Mvasi, Zirabev)		
H35.713	Central serous chorioretinopathy, bilateral	
H35.719	Central serous chorioretinopathy, unspecified eye	
H35.81	Retinal edema	
H40.50x0	Glaucoma secondary to other eye disorders, unspecified eye, stage unspecified	
H40.50x1	Glaucoma secondary to other eye disorders, unspecified eye, mild stage	
H40.50x2	Glaucoma secondary to other eye disorders, unspecified eye, moderate stage	
H40.50x3	Glaucoma secondary to other eye disorders, unspecified eye, severe stage	
H40.50x4	Glaucoma secondary to other eye disorders, unspecified eye, indeterminate stage	
H40.89	Other specified glaucoma	
H44.131	Sympathetic uveitis, right eye	
H44.132	Sympathetic uveitis, left eye	
H44.133	Sympathetic uveitis, bilateral	
H44.139	Sympathetic uveitis, unspecified eye	
H44.20	Degenerative myopia, unspecified eye	
H44.21	Degenerative myopia, right eye	
H44.22	Degenerative myopia, left eye	
H44.23	Degenerative myopia, bilateral	
H44.2A1	Degenerative myopia with choroidal neovascularization, right eye (Eff. 10/01/2017)	
H44.2A2	Degenerative myopia with choroidal neovascularization, left eye (Eff. 10/01/2017)	
H44.2A3	Degenerative myopia with choroidal neovascularization, bilateral eye (Eff. 10/01/2017)	
H44.2A9	Degenerative myopia with choroidal neovascularization, unspecified eye (Eff. 10/01/2017)	
H44.2B1	Degenerative myopia with macular hole, right eye (Eff. 10/01/2017)	
H44.2B2	Degenerative myopia with macular hole, left eye (Eff. 10/01/2017)	
H44.2B3	Degenerative myopia with macular hole, bilateral eye (Eff. 10/01/2017)	
H44.2B9	Degenerative myopia with macular hole, unspecified eye (Eff. 10/01/2017)	
H44.2C1	Degenerative myopia with retinal detachment, right eye (Eff. 10/01/2017)	
H44.2C2	Degenerative myopia with retinal detachment, left eye (Eff. 10/01/2017)	
H44.2C3	Degenerative myopia with retinal detachment, bilateral eye (Eff. 10/01/2017)	
H44.2C9	Degenerative myopia with retinal detachment, unspecified eye (Eff. 10/01/2017)	

(HCPCS J9035, Q5107, Q5118) Bevacizumab (Avastin [®] , Mvasi, Zirabev)	
H44.2D1	Degenerative myopia with foveoschisis, right eye (Eff. 10/01/2017)
H44.2D2	Degenerative myopia with foveoschisis, left eye (Eff. 10/01/2017)
H44.2D3	Degenerative myopia with foveoschisis, bilateral eye (Eff. 10/01/2017)
H44.2D9	Degenerative myopia with foveoschisis, unspecified eye (Eff. 10/01/2017)
H44.2E1	Degenerative myopia with other maculopathy, right eye (Eff. 10/01/2017)
H44.2E2	Degenerative myopia with other maculopathy, left eye (Eff. 10/01/2017)
H44.2E3	Degenerative myopia with other maculopathy, bilateral eye (Eff. 10/01/2017)
H44.2E9	Degenerative myopia with other maculopathy, unspecified eye (Eff. 10/01/2017)

(HCPCS J7316) Ocriplasmin (Jetrea®)	
H43.821	Vitreomacular adhesion, right eye
H43.822	Vitreomacular adhesion, left eye
H43.823	Vitreomacular adhesion, bilateral
H43.829	Vitreomacular adhesion, unspecified eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert® or Iluvien®) (CPT 60727) Implantation of intravitreal drug delivery system	
E08.311	Diabetes mellitus due to underlying condition with unspecified diabetic retinopathy with macular edema
E08.3211	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, right eye
E08.3212	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, left eye
E08.3213	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3219	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3291	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, right eye
E08.3292	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, left eye
E08.3293	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3299	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert [®] or Iluvien [®]) (CPT 60727) Implantation of intravitreal drug delivery system	
E08.3311	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E08.3312	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E08.3313	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3319	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3391	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E08.3392	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E08.3393	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3399	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E08.3411	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eye
E08.3412	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eye
E08.3413	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3419	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3491	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eye
E08.3492	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eye
E08.3493	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3499	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E08.3511	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eye
E08.3512	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eye
E08.3513	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateral
E08.3519	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eye
E08.3521	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E08.3522	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert [®] or Iluvien [®]) (CPT 60727) Implantation of intravitreal drug delivery system	
E08.3523	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E08.3529	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E08.3531	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E08.3532	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E08.3533	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E08.3539	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E08.3541	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E08.3542	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E08.3543	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E08.3549	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E08.3551	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, right eye
E08.3552	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, left eye
E08.3553	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, bilateral
E08.3559	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, unspecified eye
E09.311	Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema
E09.3211	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E09.3212	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E09.3213	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3219	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3291	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E09.3292	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E09.3293	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert® or Iluvien®) (CPT 60727) Implantation of intravitreal drug delivery system	
E09.3299	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3311	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E09.3312	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E09.3313	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3319	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3391	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E09.3392	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E09.3393	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E09.3399	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3411	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E09.3412	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E09.3413	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3419	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3491	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E09.3492	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E09.3493	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E09.3499	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3511	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E09.3512	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E09.3513	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E09.3519	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E09.3521	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert® or Iluvien®) (CPT 60727) Implantation of intravitreal drug delivery system	
E09.3522	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E09.3523	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E09.3529	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E09.3531	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E09.3532	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E09.3533	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E09.3539	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E09.3541	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E09.3542	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E09.3543	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E09.3549	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E09.3551	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E09.3552	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E09.3553	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E09.3559	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E10.311	Type 1 diabetes mellitus with unspecified diabetic retinopathy with macular edema
E10.3211	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E10.3212	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E10.3213	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3219	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3291	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E10.3292	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E10.3293	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert® or Iluvien®) (CPT 60727) Implantation of intravitreal drug delivery system	
E10.3299	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3311	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E10.3312	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E10.3313	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3319	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3391	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E10.3392	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E10.3393	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E10.3399	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3411	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E10.3412	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E10.3413	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3419	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3491	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E10.3492	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E10.3492	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E10.3499	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3511	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E10.3512	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E10.3513	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E10.3519	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E10.3521	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E10.3522	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert [®] or Iluvien [®]) (CPT 60727) Implantation of intravitreal drug delivery system	
E10.3523	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E10.3529	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E10.3531	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E10.3532	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E10.3533	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E10.3539	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E10.3541	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E10.3542	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E10.3543	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E10.3549	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E10.3551	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E10.3552	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E10.3553	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E10.3559	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E11.311	Type 2 diabetes mellitus with unspecified diabetic retinopathy with macular edema
E11.3211	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E11.3212	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E11.3213	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3219	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3291	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E11.3292	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E11.3293	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E11.3299	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3311	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert [®] or Iluvien [®]) (CPT 60727) Implantation of intravitreal drug delivery system	
E11.3312	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E11.3313	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3319	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3391	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E11.3392	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E11.3393	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E11.3399	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3411	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E11.3412	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E11.3413	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3419	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3491	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E11.3492	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E11.3493	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E11.3499	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3511	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E11.3512	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E11.3513	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E11.3519	Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E11.3521	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E11.3522	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E11.3523	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E11.3529	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert® or Iluvien®) (CPT 60727) Implantation of intravitreal drug delivery system	
E11.3531	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E11.3532	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E11.3533	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E11.3539	Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E11.3541	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E11.3542	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E11.3543	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E11.3549	Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E11.3551	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E11.3552	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E11.3553	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E11.3559	Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E13.311	Other specified diabetes mellitus with unspecified diabetic retinopathy with macular edema
E13.3211	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E13.3212	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E13.3213	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3219	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3291	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E13.3292	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E13.3293	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3299	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3311	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E13.3312	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert [®] or Iluvien [®]) (CPT 60727) Implantation of intravitreal drug delivery system	
E13.3313	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3319	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3391	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E13.3392	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E13.3393	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3399	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3411	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E13.3412	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E13.3413	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3419	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3491	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E13.3492	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E13.3493	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3499	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3511	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E13.3512	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E13.3513	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E13.3519	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E13.3521	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E13.3522	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E13.3523	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E13.3529	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E13.3531	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye

(HCPCS J7311, J7313) Fluocinolone Acetonide (Retisert® or Iluvien®) (CPT 60727) Implantation of intravitreal drug delivery system	
E13.3532	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E13.3533	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E13.3539	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E13.3541	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E13.3542	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E13.3543	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E13.3549	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E13.3551	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E13.3552	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E13.3553	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E13.3559	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
H30.021	Focal chorioretinal inflammation of posterior pole, right eye
H30.022	Focal chorioretinal inflammation of posterior pole, left eye
H30.023	Focal chorioretinal inflammation of posterior pole, bilateral
H30.029	Focal chorioretinal inflammation of posterior pole, unspecified eye
H44.131	Sympathetic uveitis, right eye
H44.132	Sympathetic uveitis, left eye
H44.133	Sympathetic uveitis, bilateral
H44.139	Sympathetic uveitis, unspecified eye

(HCPCS J7312) Dexamethasone (CPT 60727) Implantation of intravitreal drug delivery system	
E08.311	Diabetes mellitus due to underlying condition with unspecified diabetic retinopathy with macular edema
E08.3211	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, right eye
E08.3212	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, left eye
E08.3213	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, bilateral

(CPT 60727) Implantation of intravitreal drug delivery system	
E08.3219	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3291	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, right eye
E08.3292	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, left eye
E08.3293	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3299	Diabetes mellitus due to underlying condition with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E08.3311	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E08.3312	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E08.3313	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3319	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3391	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E08.3392	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E08.3393	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3399	Diabetes mellitus due to underlying condition with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E08.3411	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, right eye
E08.3412	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, left eye
E08.3413	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E08.3419	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E08.3491	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, right eye
E08.3492	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, left eye
E08.3493	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E08.3499	Diabetes mellitus due to underlying condition with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E08.3511	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, right eye

(PCPC 50727) Implantation of intravitreal drug delivery system	
E08.3512	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, left eye
E08.3513	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, bilateral
E08.3519	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with macular edema, unspecified eye
E08.3521	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E08.3522	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E08.3523	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E08.3529	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E08.3531	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E08.3532	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E08.3533	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E08.3539	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E08.3541	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E08.3542	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E08.3543	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E08.3549	Diabetes mellitus due to underlying condition with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E08.3551	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, right eye
E08.3552	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, left eye
E08.3553	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, bilateral
E08.3559	Diabetes mellitus due to underlying condition with stable proliferative diabetic retinopathy, unspecified eye
E09.311	Drug or chemical induced diabetes mellitus with unspecified diabetic retinopathy with macular edema
E09.3211	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E09.3212	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye

(CPT 60727) Implantation of intravitreal drug delivery system	
E09.3213	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3219	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3291	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E09.3292	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E09.3293	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E09.3299	Drug or chemical induced diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3311	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E09.3312	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E09.3313	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3319	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3391	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E09.3392	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E09.3393	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E09.3399	Drug or chemical induced diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E09.3411	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E09.3412	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E09.3413	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E09.3419	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E09.3491	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E09.3492	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E09.3493	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E09.3499	Drug or chemical induced diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye

(CPT 60727) Implantation of intravitreal drug delivery system	
E09.3511	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E09.3512	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E09.3513	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E09.3519	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E09.3521	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E09.3522	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E09.3523	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E09.3529	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E09.3531	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E09.3532	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E09.3533	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E09.3539	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E09.3541	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E09.3542	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E09.3543	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E09.3549	Drug or chemical induced diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E09.3551	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E09.3552	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E09.3553	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E09.3559	Drug or chemical induced diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E10.311	Type 1 diabetes mellitus with unspecified diabetic retinopathy with macular edema
E10.3211	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye

(CPT 60727) Implantation of intravitreal drug delivery system	
E10.3212	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E10.3213	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3219	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3291	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E10.3292	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E10.3293	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E10.3299	Type 1 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3311	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E10.3312	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E10.3313	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3319	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3391	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E10.3392	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E10.3393	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E10.3399	Type 1 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3411	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E10.3412	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E10.3413	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E10.3419	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E10.3491	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E10.3492	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E10.3493	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral

(HCPCS J7312) Dexamethasone (CPT 60727) Implantation of intravitreal drug delivery system	
E10.3499	Type 1 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E10.3511	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E10.3512	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E10.3513	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E10.3519	Type 1 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E10.3521	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E10.3522	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E10.3523	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E10.3529	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E10.3531	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E10.3532	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E10.3533	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E10.3539	Type 1 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E10.3541	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E10.3542	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E10.3543	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E10.3549	Type 1 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E10.3551	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E10.3552	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E10.3553	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E10.3559	Type 1 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
E11.311	Type 2 diabetes mellitus with unspecified diabetic retinopathy with macular edema

(HCPCS J7312) Dexamethasone (CPT 60727) Implantation of intravitreal drug delivery system	
E11.3211	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E11.3212	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E11.3213	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3219	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3291	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E11.3292	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E11.3293	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E11.3299	Type 2 diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3311	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E11.3312	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E11.3313	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3319	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3391	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E11.3392	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E11.3393	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E11.3399	Type 2 diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E11.3411	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E11.3412	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E11.3413	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E11.3419	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E11.3491	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye
E11.3492	Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye

(HCPCS J7312) Dexamethasone (CPT 60727) Implantation of intravitreal drug delivery system Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, E11.3493 bilateral Type 2 diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, E11.3499 unspecified eye E11.3511 Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye E11.3512 Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye E11.3513 Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral E11.3519 Type 2 diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment E11.3521 involving the macula, right eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment E11.3522 involving the macula, left eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment E11.3523 involving the macula, bilateral Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment E11.3529 involving the macula, unspecified eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not E11.3531 involving the macula, right eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not E11.3532 involving the macula, left eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not E11.3533 involving the macula, bilateral Type 2 diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not E11.3539 involving the macula, unspecified eve Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal E11.3541 detachment and rhegmatogenous retinal detachment, right eye Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal E11.3542 detachment and rhegmatogenous retinal detachment, left eve Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal E11.3543 detachment and rhegmatogenous retinal detachment, bilateral Type 2 diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal E11.3549 detachment and rhegmatogenous retinal detachment, unspecified eye E11.3551 Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, right eye F11.3552 Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, left eye E11.3553 Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, bilateral

E11.3559 Type 2 diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye

(CPT 60727) Implantation of intravitreal drug delivery system	
E13.311	Other specified diabetes mellitus with unspecified diabetic retinopathy with macular edema
E13.3211	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, right eye
E13.3212	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, left eye
E13.3213	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3219	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3291	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, right eye
E13.3292	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, left eye
E13.3293	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3299	Other specified diabetes mellitus with mild nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3311	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, right eye
E13.3312	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, left eye
E13.3313	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3319	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3391	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, right eye
E13.3392	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, left eye
E13.3393	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3399	Other specified diabetes mellitus with moderate nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3411	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, right eye
E13.3412	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, left eye
E13.3413	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, bilateral
E13.3419	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy with macular edema, unspecified eye
E13.3491	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, right eye

(PCPC 60727) Implantation of intravitreal drug delivery system	
E13.3492	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, left eye
E13.3493	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, bilateral
E13.3499	Other specified diabetes mellitus with severe nonproliferative diabetic retinopathy without macular edema, unspecified eye
E13.3511	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, right eye
E13.3512	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, left eye
E13.3513	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, bilateral
E13.3519	Other specified diabetes mellitus with proliferative diabetic retinopathy with macular edema, unspecified eye
E13.3521	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, right eye
E13.3522	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, left eye
E13.3523	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, bilateral
E13.3529	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment involving the macula, unspecified eye
E13.3531	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, right eye
E13.3532	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, left eye
E13.3533	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, bilateral
E13.3539	Other specified diabetes mellitus with proliferative diabetic retinopathy with traction retinal detachment not involving the macula, unspecified eye
E13.3541	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, right eye
E13.3542	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, left eye
E13.3543	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, bilateral
E13.3549	Other specified diabetes mellitus with proliferative diabetic retinopathy with combined traction retinal detachment and rhegmatogenous retinal detachment, unspecified eye
E13.3551	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, right eye
E13.3552	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, left eye
E13.3553	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, bilateral
E13.3559	Other specified diabetes mellitus with stable proliferative diabetic retinopathy, unspecified eye
H34.8110	Central retinal vein occlusion, right eye, with macular edema

(HCPCS J7312) Dexamethasone (CPT 60727) Implantation of intravitreal drug delivery system	
H34.8111	Central retinal vein occlusion, right eye, with retinal neovascularization
H34.8112	Central retinal vein occlusion, right eye, stable
H34.8120	Central retinal vein occlusion, left eye, with macular edema
H34.8121	Central retinal vein occlusion, left eye, with retinal neovascularization
H34.8122	Central retinal vein occlusion, left eye, stable
H34.8130	Central retinal vein occlusion, bilateral, with macular edema
H34.8131	Central retinal vein occlusion, bilateral, with retinal neovascularization
H34.8132	Central retinal vein occlusion, bilateral, stable
H34.8190	Central retinal vein occlusion, unspecified eye, with macular edema
H34.8191	Central retinal vein occlusion, unspecified eye, with retinal neovascularization
H34.8192	Central retinal vein occlusion, unspecified eye, stable
H34.8310	Tributary (branch) retinal vein occlusion, right eye, with macular edema
H34.8311	Tributary (branch) retinal vein occlusion, right eye, with retinal neovascularization
H34.8312	Tributary (branch) retinal vein occlusion, right eye, stable
H34.8320	Tributary (branch) retinal vein occlusion, left eye, with macular edema
H34.8321	Tributary (branch) retinal vein occlusion, left eye, with retinal neovascularization
H34.8322	Tributary (branch) retinal vein occlusion, left eye, stable
H34.8330	Tributary (branch) retinal vein occlusion, bilateral, with macular edema
H34.8331	Tributary (branch) retinal vein occlusion, bilateral, with retinal neovascularization
H34.8332	Tributary (branch) retinal vein occlusion, bilateral, stable
H34.8390	Tributary (branch) retinal vein occlusion, unspecified eye, with macular edema
H34.8391	Tributary (branch) retinal vein occlusion, unspecified eye, with retinal neovascularization
H34.8392	Tributary (branch) retinal vein occlusion, unspecified eye, stable
H44.131	Sympathetic uveitis, right eye
H44.132	Sympathetic uveitis, left eye
H44.133	Sympathetic uveitis, bilateral
H44.139	Sympathetic uveitis, unspecified eye

(HCPCS C9034) Injection, dexamethasone 9%, intraocular (Dexycu™)	
Z98.41	Cataract extraction status, right eye
Z98.42	Cataract extraction status, left eye
Z98.43	Cataract extraction status, unspecified eye

(HCPCS J3490, J3590, C9399) Bevacizumab implant (Susvimo™) (CPT 67027, 67028 – Administration Procedures)		
H35.3210	Exudative age-related macular degeneration, right eye, stage unspecified	
H35.3211	Exudative age-related macular degeneration, right eye, with active choroidal neovascularization	
H35.3212	Exudative age-related macular degeneration, right eye, with inactive choroidal neovascularization	
H35.3213	Exudative age-related macular degeneration, right eye, with inactive scar	
H35.3220	Exudative age-related macular degeneration, left eye, stage unspecified	
H35.3221	Exudative age-related macular degeneration, left eye, with active choroidal neovascularization	
H35.3222	Exudative age-related macular degeneration, left eye, with inactive choroidal neovascularization	
H35.3223	Exudative age-related macular degeneration, left eye, with inactive scar	
H35.3230	Exudative age-related macular degeneration, bilateral, stage unspecified	
H35.3231	Exudative age-related macular degeneration, bilateral, with active choroidal neovascularization	
H35.3232	Exudative age-related macular degeneration, bilateral, with inactive choroidal neovascularization	
H35.3233	Exudative age-related macular degeneration, bilateral, with inactive scar	
H35.3290	Exudative age-related macular degeneration, unspecified eye, stage unspecified	
H35.3291	Exudative age-related macular degeneration, unspecified eye, with active choroidal neovascularization	
H35.3292	Exudative age-related macular degeneration, unspecified eye, with inactive choroidal neovascularization	

References

- 1. Lucentis® (ranibizumab injection) [package insert]. GenSouth San Francisco. Genentech, Inc: 2011, revised 08/2012, revised 01/2014, revised 02/2015.
- 2. Campochiaro PA, Heier JS, Feiner L, et al. Ranibizumab for macular edema following branch retinal vein occlusion: Six-month primary end point results of a phase III study. *Ophthalmology.* 2010; 117:1102-1112.
- 3. Nguyen QD, Brown DM, Marcus DM, et al. Ranibizumab for Diabetic Macular Edema: Results from 2 Phase III Randomized Trials: RISE and RIDE. *Ophthalmology*. 2012 Feb 11.
- 4. Eylea[™] (aflibercept injection) [package insert]. Tarrytown, NY. Regeneron Pharmaceuticals, Inc. 11/2011, revised 01/2014, 07/2014, 03/2015.
- 5. Macugen® (pegaptanib sodium injection) [package insert]. San Dimas, CA. Eyeteck, Inc/Pfizer, 2004, revised 2006, revised 10/2011.
- 6. Wang H, Sun X, Liu K, Xu X. Intravitreal ranibizumab (Lucentis) for the treatment of diabetic macular

edema: a systematic review and meta-analysis of randomized clinical control trials. *Curr Eye Res.* 2012 Aug;37(8):661-70.

- 7. Avastin® (bevacizumab) [package insert]. South San Francisco, CA. Genentech, Inc; 2004, Revised 12/2013.
- 8. National Institute for Health and Clinical Excellence (NICE). *Ranibizumab for treating visual impairment caused by macular edema secondary to retinal vein occlusion*. Manchester M1 4BT: National Institute of Health; 2013. NICE technology and appraisal guidance 283.
- 9. National Institute for Health and Clinical Excellence (NICE). Ranibizumab for treating visual impairment caused by macular edema secondary to retinal vein occlusion. Manchester M1 4BT: National Institute of Health; 2013. NICE technology and appraisal guidance 274.
- 10. FDA approves Jetrea for symptomatic vitreomacular adhesion in the eyes. FDA News Release. Oct. 18, 2012.
- 11. JETREA® (ocriplasmin) [package insert]. Iselin, NJ. ThromboGenics, Inc: 2012.
- 12. National Institute for Health and Clinical Excellence (NICE). *Ocriplasmin for treating vitreomacular traction*. National Institute of Health; 2013. NICE technology and appraisal guidance 297.
- 13. Iluvien® (fluocinolone acetonide intravitreal implant) [package insert]. Alpharetta, GA. Alimera: 2014,
- 14. Retisert® (fluocinolone acetonide intravitreal implant) [package insert]. Bausch + Lomb. Rochester, NY: 2012.
- 15. Ozurdex® (dexamethasone intravitreal implant) [package insert]. Allergan. Irvine, CA: 2014.
- 16. Specialty matched clinical peer review.
- 17. Beovu (brolucizumab) [prescribing information]. East Hanover, NJ: Novartis Pharmaceuticals Corporation; October 2019.
- 18. Durysta (bimatoprost) implant [prescribing information]. Madison, NJ: Allergan; March 2020.
- 19. Susvimo[™] intravitreal injection via ocular implant [prescribing information]. South San Francisco, CA: Genentech/Roche; November 2021.