

2010 Common Diagnosis Codes: OB-GYN

Code	Description	Code	Description	Code	Description
650	Normal delivery	788.30	Urinary incontinence unspecified	V22.0	Supervision normal first pregnancy
651.03	Twin pregnancy antepartum condition or complication	788.31	Urge incontinence	V22.1	Supervision other normal pregnancy
655.83	Other known or suspected fetal abnormality NEC	788.32	Stress incontinence male	V22.2	Pregnant state incidental
656.53	Poor fetal growth affecting management mother antepartum condition or complication	788.33	Mixed incontinence (male) (female)	V23.89	Supervision other high-risk pregnancy
659.63	Other advanced maternal age antepartum condition or complication	788.39	Other urinary incontinence	V23.9	Supervision unspecified high-risk pregnancy
692.9	Contact dermatitis & other eczema unspecified cause	788.41	Urinary frequency	V25.02	General counseling on initiation other contraceptive measures
698.1	Pruritus genital organs	788.43	Nocturia	V25.09	Other general counseling & advice on contraceptive management
701.0	Circumscribed scleroderma	788.62	Slowing urinary stream	V25.1	Insertion intrauterine contraceptive device
701.5	Other abnormal granulation tissue	788.63	Urgency urination	V25.2	Sterilization
704.8	Other specified diseases hair & hair follicles	789.00	Abdominal pain unspecified site	V25.40	Contraceptive surveillance unspecified
706.2	Sebaceous cyst	789.01	Abdominal pain right upper quadrant	V25.49	Surveillance other contraceptive method
707.05	Pressure Ulcer, Buttock	789.03	Abdominal pain right lower quadrant	V25.9	Unspecified contraceptive management
707.10	Ulcer lower limbs, unspecified	789.04	Abdominal pain left lower quadrant	V49.81	Asymptomatic postmenopausal status (age-related) (natural)
707.14	Ulcer heel & midfoot	789.07	Abdominal pain generalized	V58.11	Encounter for antineoplastic chemotherapy
709.9	Unspecified disorder skin & subcutaneous tissue	789.09	Abdominal pain other specified site	V58.61	Long-term (current) use anticoagulants
714.0	Rheumatoid arthritis	789.30	Abdominal or pelvic swelling mass or lump unspecified site	V58.69	Long-term (current) use other medications
715.90	Osteoarthritis unspecified whether generalized or localized unspecified site	789.33	Abdominal or pelvic swelling mass or lump right lower quadrant	V67.00	Follow-up exam following surgery, unspecified
716.90	Unspecified arthropathy site unspecified	789.34	Abdominal or pelvic swelling mass or lump left lower quadrant	V67.59	Other follow-up exam
719.41	Pain in joint shoulder region	789.37	Abdominal or pelvic swelling mass or lump generalized	V70.0	Routine general medical exam at a health care facility
719.45	Pain in joint pelvic region & thigh	789.39	Abdominal or pelvic swelling mass or lump other specified site	V71.1	Observation for suspected malignant neoplasm
719.46	Pain in joint lower leg	791.0	Proteinuria	V72.31	Routine gynecological examination
722.52	Degeneration lumbar or lumbosacral intervertebral disc	792.1	Nonspecific abnormal findings stool contents	V72.6	Laboratory exam
723.1	Cervicalgia	793.5	Nonspecific abnormal findings on radiological & other exam genitourinary organs	V72.83	Other specified pre-operative examination
724.2	Lumbago	793.80	Unspecified abnormal mammogram	V72.84	Pre-operative examination, unspecified
724.4	Thoracic or lumbosacral neuritis or radiculitis unspecified	795.00	Nonspecific abnormal glandular pap smear cervix	V74.5	Screening examination for venereal disease
724.5	Backache unspecified	795.01	Pap smear cervix with atypical squamous cells undetermined significance (asc-us)	V76.10	Breast screening unspecified
726.10	Disorders bursae & tendons in shoulder region unspecified	795.02	Pap smear cervix with atypical squamous cells cannot exclude high grade squamous intraepithelial lesion (asc-h)	V76.11	Screening mammogram for high-risk patient
728.2	Muscular wasting & disuse atrophy NEC	795.03	Pap smear cervix with low grade squamous intraepithelial lesion (lgsil)	V76.12	Other screening mammogram
728.85	Spasm muscle	795.04	Pap smear cervix with high grade squamous intraepithelial lesion (hgsil)	V76.19	Other screening breast exam
729.1	Myalgia & myositis unspecified	795.05	Cervical high risk human papillomavirus (hpv) dna test positive)	V76.2	Screening for malignant neoplasms the cervix
729.5	Pain in limb	795.08	Unsatisfactory smear	V76.41	Screening for malignant neoplasms the rectum
733.00	Osteoporosis unspecified	795.09	Other abnormal pap smear cervix & cervical hpv	V76.47	Special screening for malignant neoplasms vagina
733.01	Senile osteoporosis	847.0	Neck sprain	V76.49	Special screening for malignant neoplasms other sites
733.02	Idiopathic osteoporosis	847.2	Lumbar sprain	V76.51	Special screening for malignant neoplasms colon
733.09	Other osteoporosis	879.2	Open wound abdominal wall anterior w/o complication	V76.9	Screening for unspecified malignant neoplasms
733.90	Disorder bone & cartilage unspecified	998.59	Other postoperative infection	V77.1	Screening for diabetes mellitus
780.4	Dizziness & giddiness	V03.82	Prophylactic vaccination against streptococcus pneumoniae [pneumococcus]	V77.91	Screening for lipid disorders
780.79	Other malaise & fatigue	V04.81	Prophylactic vaccination influenza	V78.0	Screening for iron deficiency anemia
781.91	Loss height	V07.4	Hormone replacement therapy (postmenopausal)	V78.1	Screening for other & unspecified deficiency anemia
782.1	Rash & other nonspecific skin eruption	V10.3	Personal history malignant neoplasm breast	V81.5	Screening for nephropathy
782.3	Edema	V10.41	Personal history malignant neoplasm cervix uteri	V81.6	Screening for other & unspecified genitourinary conditions
783.21	Loss weight	V10.42	Personal history malignant neoplasm other parts uterus	V82.81	Screening for other specified conditions, osteoporosis
784.0	Headache	V10.43	Personal history malignant neoplasm ovary	V82.89	Special screening for other specified conditions
785.2	Undiagnosed cardiac murmurs	V10.44	Personal history malignant neoplasm other female genital organs	V82.9	Screening for unspecified condition
786.05	Shortness breath	V15.89	Other specified personal history presenting hazards to health		
786.09	Other dyspnea & respiratory abnormality	V16.3	Family history malignant neoplasm breast		
786.2	Cough	V16.41	Family history malignant neoplasm ovary		
786.50	Unspecified chest pain				
786.59	Other chest pain				
787.01	Nausea with vomiting				
787.02	Nausea alone				
787.3	Flatulence eructation & gas pain				
787.6	Incontinence feces				
787.91	Diarrhea				
788.1	Dysuria				
788.20	Retention urine unspecified				
788.21	Incomplete bladder emptying				

2010 Common Diagnosis Codes: OB-GYN

Code	Description	Code	Description	Code	Description
042	Human immunodeficiency virus disease	356.9	Unspecified idiopathic peripheral neuropathy	618.9	Unspecified genital prolapse
054.10	Genital herpes unspecified	357.81	Chronic inflammatory demyelinating polyneuritis	619.1	Digestive-genital tract fistula female
078.10	Viral warts unspecified	365.10	Open-angle glaucoma unspecified	620.0	Follicular cyst ovary
078.11	Condyloma acuminatum	401.1	Benign essential hypertension	620.2	Other & unspecified ovarian cyst
079.4	Human papillomavirus in conditions classified elsewhere & unspecified site	401.9	Unspecified essential hypertension	620.8	Other noninflammatory disorders ovary fallopian tube & broad ligament
112.1	Candidiasis vulva & vagina	436	Acute ill-defined cerebrovascular disease	621.0	Polyp corpus uteri
112.9	Candidiasis unspecified site	443.9	Peripheral vascular disease unspecified	621.2	Hypertrophy uterus
131.01	Trichomonal vulvovaginitis	455.0	Internal hemorrhoids w/o complication	621.30	Endometrial hyperplasia, unspecified
158.9	Malignant neoplasm peritoneum unspecified	455.3	External hemorrhoids w/o complication	621.31	Simple endometrial hyperplasia w/o atypia
174.8	Malignant neoplasm other specified sites female breast	455.6	Unspecified hemorrhoids w/o complication	621.33	Endometrial hyperplasia with atypia
174.9	Malignant neoplasm breast (female) unspecified site	530.81	Esophageal reflux	621.8	Other specified disorders uterus NEC
179	Malignant neoplasm uterus-part unspecified	560.9	Unspecified intestinal obstruction	622.10	Dysplasia cervix (uteri), unspecified
180.0	Malignant neoplasm endocervix	564.00	Unspecified constipation	622.11	Mild dysplasia cervix
180.9	Malignant neoplasm cervix uteri unspecified site	569.3	Hemorrhage rectum & anus	622.12	Moderate dysplasia cervix
182.0	Malignant neoplasm corpus uteri except isthmus	578.1	Blood in stool	622.4	Stricture & stenosis cervix
183.0	Malignant neoplasm ovary	595.0	Acute cystitis	622.7	Mucous polyp cervix
183.2	Malignant neoplasm fallopian tube	595.1	Chronic interstitial cystitis	623.0	Dysplasia vagina
184.0	Malignant neoplasm vagina	595.2	Other chronic cystitis	623.5	Leukorrhea not specified as infective
184.4	Malignant neoplasm vulva unspecified site	595.9	Cystitis unspecified	623.7	Polyp vagina
185	Malignant neoplasm prostate	596.51	Hypertonicity bladder	623.8	Other specified noninflammatory disorders vagina
218.0	Submucous leiomyoma uterus	596.55	Detrusor sphincter dyssynergia	623.9	Unspecified noninflammatory disorder vagina
281.1	Intramural leiomyoma uterus	596.59	Other functional disorder bladder	624.1	Atrophy vulva
218.2	Subserous leiomyoma uterus	596.8	Other specified disorders bladder	624.8	Other specified noninflammatory disorders vulva & perineum
218.9	Leiomyoma uterus unspecified	597.81	Urethral syndrome nos	624.9	Unspecified noninflammatory disorder vulva & perineum
220	Benign neoplasm ovary	599.0	Urinary tract infection site not specified	625.0	Dyspareunia
221.2	Benign neoplasm vulva	599.3	Urethral caruncle	625.3	Dysmenorrhea
233.1	Carcinoma in situ cervix uteri	599.82	Intrinsic (urethral) sphincter deficiency [isd]	625.4	Premenstrual tension syndromes
233.2	Carcinoma in situ other & unspecified parts uterus	610.0	Solitary cyst breast	625.6	Stress incontinence female
236.2	Neoplasm uncertain behavior ovary	611.71	Mastodynia	625.8	Other specified symptoms associated with female genital organs
236.3	Neoplasm uncertain behavior other & unspecified female genital organs	611.72	Lump or mass in breast	625.9	Unspecified symptom associated with female genital organs
239.5	Neoplasm unspecified nature other genitourinary organs	611.79	Other signs & symptoms in breast	626.0	Absence menstruation
244.9	Unspecified acquired hypothyroidism	614.6	Pelvic peritoneal adhesions female (postoperative) (postinfection)	626.1	Scanty or infrequent menstruation
250.00	Type II diabetes mellitus w/o mention complication, or unspecified type, not stated as uncontrolled	616.0	Cervicitis & endocervicitis	626.2	Excessive or frequent menstruation
250.01	Diabetes mellitus w/o complication Type I not stated as uncontrolled	616.10	Vaginitis & vulvovaginitis unspecified	626.4	Irregular menstrual cycle
250.02	Type II diabetes mellitus w/o mention complication, uncontrolled	616.11	Vaginitis & vulvovaginitis in diseases classified elsewhere	626.6	Metrorrhagia
256.2	Postablative ovarian failure	616.2	Cyst bartholin's gland	626.8	Other disorders menstruation & other abnormal bleeding from female genital tract
256.31	Premature menopause	616.3	Abscess bartholin's gland	626.9	Unspecified disorders menstruation & other abnormal bleeding from female genital tract
256.39	Other ovarian failure	616.4	Other abscess vulva	627.0	Premenopausal menorrhagia
256.4	Polycystic ovaries	616.50	Ulceration vulva unspecified	627.1	Postmenopausal bleeding
256.9	Unspecified ovarian dysfunction	616.9	Unspecified inflammatory disease cervix vagina & vulva	627.2	Symptomatic menopausal or female climacteric states
257.2	Other testicular hypofunction	617.0	Endometriosis uterus	627.3	Postmenopausal atrophic vaginitis
259.9	Unspecified endocrine disorder	617.3	Endometriosis pelvic peritoneum	627.4	Symptomatic states associated with artificial menopause
266.2	Other B-complex deficiencies	617.9	Endometriosis site unspecified	627.8	Other specified menopausal & postmenopausal disorders
272.0	Pure hypercholesterolemia	618.00	Unspecified prolapse vaginal walls	627.9	Unspecified menopausal & postmenopausal disorder
272.2	Mixed hyperlipidemia	618.01	Cystocele, midline	635.90	Legally induced abortion unspecified w/o complication
272.4	Other & unspecified hyperlipidemia	618.02	Cystocele, lateral	640.03	Threatened abortion antepartum
276.51	Dehydration	618.04	Rectocele	642.03	Antepartum benign essential hypertension
280.9	Iron deficiency anemia unspecified	618.09	Other prolapse vaginal walls w/o mention uterine prolapse	644.03	Threatened premature labor antepartum
281.1	Other vitamin B12 deficiency anemia	618.1	Uterine prolapse w/o vaginal wall prolapse	646.83	Other specified antepartum complications
285.22	Amenia in neoplastic disease	618.2	Uterovaginal prolapse incomplete	648.03	Antepartum diabetes mellitus
285.9	Anemia unspecified	618.3	Uterovaginal prolapse complete	648.83	Abnormal glucose tolerance mother antepartum
287.31	Immune thrombocytopenic purpura	618.4	Uterovaginal prolapse unspecified	648.93	Other current conditions classifiable elsewhere mother antepartum
287.4	Secondary thrombocytopenia	618.5	Prolapse vaginal vault after hysterectomy		
295.70	Schizo-affective type schizophrenia unspecified state	618.6	Vaginal enterocele congenital or acquired		
295.90	Unspecified type schizophrenia unspecified state	618.81	Other specified genital prolapse, incompetence or weakening pubocervical tissue		
311	Depressive disorder NEC	618.83	Other specified genital prolapse, pelvic muscle wasting		
		618.89	Other specified genital prolapse, other specified genital prolapse		