

	<ul style="list-style-type: none"> - - <u>amino-acid, neonatal, transitory P74.8</u> - - <u>coagulation (factor)</u> - - - <u>antepartum with hemorrhage, maternal, affecting fetus or newborn P02.1</u> - - - <u>newborn, transient P61.6</u> - - <u>digestive (system), fetus or newborn P78.9</u> - - - <u>specified NEC P78.8</u> - - <u>feeding, newborn P92.9</u> - - <u>fetus or newborn P96.9</u> - - - <u>specified NEC P96.8</u> - - <u>hematological, fetus or newborn P61.9</u> - - - <u>specified NEC P61.8</u> - - <u>hemorrhagic NEC, newborn P53</u> - - <u>integument, fetus or newborn P83.9</u> - - - <u>specified NEC P83.8</u> - - <u>membranes or fluid, amniotic, affecting fetus or newborn P02.9</u> - - <u>muscle tone, newborn P94.9</u> - - - <u>specified NEC P94.8</u> - - <u>seizure, newborn P90</u> - - <u>skin, fetus or newborn P83.9</u> - - - <u>specified NEC P83.8</u> - - <u>temperature regulation, fetus or newborn P81.9</u> - - - <u>specified NEC P81.8</u> - - <u>thyroid (gland) function NEC, neonatal, transitory P72.2</u> - <u>disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>distortion (congenital) lumbar spine, maternal</u> - - <u>with disproportion, affecting fetus or newborn P03.1</u> - <u>distress</u> - - <u>cardiac</u> - - - <u>congenital P20.9</u> - - - <u>newborn P29.8</u> - - <u>cardiopulmonary, newborn P96.8</u> - - <u>cardiorespiratory, newborn P96.8</u> - - <u>circulatory, newborn P96.8</u> - - <u>fetal (syndrome) P20.-</u> - - - <u>first noted</u> - - - - <u>before onset of labor P20.0</u> - - - - <u>during labor and delivery P20.1</u> - - <u>intrauterine - see Conditions originating in the perinatal period, distress, fetal</u> - - <u>respiratory, newborn P22.9</u> - - - <u>specified NEC P22.8</u> - <u>disturbance - see also Conditions originating in the perinatal period, disease</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>cerebral status, newborn P91.9</u> - - - <u>specified NEC P91.8</u> - - <u>electrolyte</u> - - - <u>newborn, transitory P74.4</u> - - - - <u>potassium balance P74.3</u> - - - - <u>sodium balance P74.2</u> - - - - <u>specified type NEC P74.4</u> - - <u>endocrine (gland), neonatal, transitory P72.9</u> - - - <u>specified NEC P72.8</u> - - <u>feeding, newborn P92.9</u> - - <u>metabolism, neonatal, transitory P74.9</u> - - - <u>calcium and magnesium P71.9</u> - - - - <u>specified type NEC P71.8</u> - - - <u>carbohydrate metabolism P70.9</u> - - - - <u>specified type NEC P70.8</u> - - - <u>specified NEC P74.8</u> - - <u>potassium balance, newborn P74.3</u> - - <u>sodium balance, newborn P74.2</u> - - <u>temperature regulation, newborn P81.9</u> - - - <u>specified NEC P81.8</u> - <u>double uterus, maternal, in pregnancy or childbirth</u> - - <u>affecting fetus or newborn P03.8</u> - <u>Duchenne'sparalysis, birth injury P14.0</u> - <u>dyscrasia, blood, fetus or newborn P61.9</u> - - <u>specified type NEC P61.8</u> - <u>dysfunction uterus, complicating delivery</u> - - <u>affecting fetus or newborn P03.6</u> - <u>dysmaturity (<i>see also</i> Conditions originating in the perinatal period, immaturity)</u> <u>P05.0</u> - - <u>pulmonary (newborn) (Wilson-Mikity) P27.0</u> - <u>dysplasia - <i>see also</i> Conditions originating in the perinatal period, anomaly</u> - - <u>bronchopulmonary (perinatal) P27.1</u> - - <u>lung (congenital), associated with short gestation P28.0</u> - <u>dyspnea (nocturnal) (paroxysmal), newborn P22.8</u> - <u>dysrhythmia (cardiac), newborn P29.1</u> - <u>dystocia</u> - - <u>affecting fetus or newborn P03.1</u> - - <u>cervical, maternal (hypotonic), affecting fetus or newborn P03.6</u> - - <u>contraction ring, maternal, affecting fetus or newborn P03.6</u> - - <u>fetal, fetus, affecting fetus or newborn P03.1</u> - - <u>maternal, affecting fetus or newborn P03.1</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>positional, affecting fetus or newborn P03.1</u> - - <u>shoulder (girdle), affecting fetus or newborn P03.1</u> - - <u>uterine NEC, maternal, affecting fetus or newborn P03.6</u> - <u>ecchymosis (see also Conditions originating in the perinatal period, hemorrhage)</u> - - <u>fetus or newborn P54.5</u> - <u>eclampsia, eclamptic (coma) (convulsions) (delirium) (with pre-existing or pregnancy-related hypertension) NEC</u> - - <u>pregnancy, affecting fetus or newborn P00.0</u> - <u>edema, edematous brain</u> - - <u>due to birth injury P11.0</u> - - <u>fetus or newborn (anoxia or hypoxia) P52.4</u> - - - <u>birth injury P11.0</u> - - <u>fetus or newborn NEC, classifiable to R60.- P83.3</u> - - <u>newborn, classifiable to R60.- P83.3</u> - <u>effect, adverse NEC</u> - - <u>anesthesia in labor and delivery, affecting fetus or newborn P04.0</u> - <u>effusion, pleura, pleurisy, pleuritic, pleuropericardial</u> - - <u>fetus or newborn P28.8</u> - <u>embarrassment, respiratory, newborn (see Conditions originating in the perinatal period, distress, respiratory)</u> - <u>embolism (septic), air (any site) (traumatic), newborn NEC P25.8</u> - <u>embryotomy (to facilitate delivery), fetus P03.8</u> - <u>emphysema (atrophic) (chronic) (interlobular) (lung) (obstructive) (pulmonary) (senile)</u> - - <u>congenital (interstitial) P25.0</u> - - <u>fetus or newborn (interstitial) P25.0</u> - - <u>interstitial, congenital P25.0</u> - - - <u>perinatal period P25.0</u> - - <u>mediastinal, fetus or newborn P25.2</u> - <u>encephalitis in toxoplasmosis, congenital P37.1† G05.2*</u> - <u>encephalopathia hyperbilirubinemica, newborn P57.9</u> - - <u>due to isoimmunization (conditions in P55.-) P57.0</u> - <u>encephalopathy (acute) (cerebral)</u> - - <u>hyperbilirubinemic, newborn P57.9</u> - - - <u>due to isoimmunization (conditions in P55.-) P57.0</u> - - <u>in birth injury P11.1</u> - - <u>ischemic</u> - - - <u>anoxic (hypoxic), newborn P21.9</u> - - - <u>newborn P91.0</u> - <u>endometritis (nonspecific) (purulent) (septic) (suppurative)</u> - - <u>maternal, complicating pregnancy, affecting fetus or newborn P00.8</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - engorgement, breast, newborn P83.4 - entanglement umbilical cord(s), affecting fetus or newborn P02.5 - enteritis (acute) (diarrheal) (hemorrhagic) (<i>see also</i> Conditions originating in the perinatal period, diarrhea) - - necrotizing of fetus or newborn P77 - enterocolitis (<i>see also</i> Conditions originating in the perinatal period, diarrhea) - - necrotizing (chronic), fetus or newborn P77 - Erb(-Duchenne) paralysis (birth injury) (newborn) P14.0 - Erb's palsy, paralysis (brachial) (birth) (newborn) P14.0 - erythema, erythematous - - neonatorum P83.8 - - - toxic P83.1 - - rash, newborn P83.8 - - toxic, toxicum NEC, newborn P83.1 - erythroblastosis (fetalis) (newborn) P55.9 - - due to - - - ABO (antibodies) (incompatibility) (isoimmunization) P55.1 - - - Rh (antibodies) (incompatibility) (isoimmunization) P55.0 - erythroderma neonatorum P83.8 - - toxic P83.1 - evisceration, birth injury P15.8 - excess, excessive, excessively - - large, fetus or infant P08.0 - - long umbilical cord (entangled), affecting fetus or newborn P02.5 - - short umbilical cord, affecting fetus or newborn P02.6 - exhaustion (physical NEC) - - fetus or newborn P96.8 - - maternal, complicating delivery, affecting fetus or newborn P03.8 - exsanguination – <i>see</i> Conditions originating in the perinatal period, hemorrhage - extraction - - with hook (fetus) P03.8 - - breech NEC, affecting fetus or newborn P03.0 - face, facial presentation, affecting fetus or newborn P01.7 - failure, failed - - cardiac, newborn P29.0 - - cardiopulmonary (acute) (chronic), newborn P29.0 - - cervical dilatation in labor, affecting fetus or newborn P03.6 - - descent of head (at term), affecting fetus or newborn P03.1 - - expansion, terminal respiratory units (newborn) (primary) P28.0 - - fetal head to enter pelvic brim, affecting fetus or newborn P03.1 - - forceps NEC (with subsequent delivery by cesarean section) 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - - <u>affecting fetus or newborn P03.1</u> - - <u>heart (acute) (sudden), newborn P29.0</u> - - - <u>congestive P29.0</u> - - - <u>left (ventricular) P29.0</u> - - <u>pulmonary, newborn P28.5</u> - - <u>renal, congenital P96.0</u> - - <u>respiration, respiratory, newborn P28.5</u> - - <u>trial of labor (with subsequent cesarean section), affecting fetus or newborn P03.1</u> - - <u>vacuum extraction NEC (with subsequent cesarean section), affecting fetus or newborn P03.1</u> - - <u>ventilatory, newborn P28.5</u> - - <u>ventouse NEC (with subsequent cesarean section), affecting fetus or newborn P03.1</u> - - <u>ventricular, left, newborn P29.0</u> - - <u>vital centers, fetus or newborn P91.8</u> - <u>fecalith (impaction), congenital P76.8</u> - <u>feeding problem, newborn P92.9</u> - - <u>specified NEC P92.8</u> - <u>fever, newborn P81.9</u> - - <u>environmental P81.0</u> - <u>fibroid (tumor), maternal</u> - - <u>in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - <u>fibromyoma, maternal</u> - - <u>uterus (corpus), in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - <u>fibrosis, fibrotic</u> - - <u>lung (atrophic) (capillary) (chronic) (confluent) (massive) (perialveolar) (peribronchial), congenital P27.8</u> - - <u>perineum, maternal, in pregnancy or childbirth</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>pulmonary, congenital P27.8</u> - <u>fit, newborn P90</u> - <u>flail chest, newborn (birth injury) P13.8</u> - <u>flat - see also Conditions arising in the perinatal period, anomaly, by site</u> - - <u>pelvis, maternal</u> - - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>floppy baby syndrome (nonspecific) P94.2</u> - <u>forced birth or delivery NEC, affecting fetus or newborn P03.8</u> - <u>forceps delivery NEC, affecting fetus or newborn P03.2</u> - <u>fracture (abduction) (adduction) (avulsion) (comminuted) (compression) (dislocation) (oblique) (separation)</u> - - <u>bone NEC, birth injury P13.9</u> - - <u>clavicle (acromial end) (interligamentous) (shaft), birth injury P13.4</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>femur, femoral, birth injury P13.2</u> - - <u>skull, birth injury P13.0</u> - - <u>vertebra, vertebral (back) (body) (column) (neural arch) (pedicle) (spinous process) (transverse process), birth injury P11.5</u> - <u>funnel pelvis, maternal (acquired)</u> - - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>gallop rhythm</u> - - <u>fetal P20.9</u> - - <u>newborn P29.1</u> - <u>ganglionitis geniculate, newborn (birth injury) P11.3</u> - <u>gestation (period) - see also Conditions originating in the perinatal period, pregnancy</u> - - <u>less than 28 weeks P07.2</u> - - <u>28 weeks but less than 37 weeks P07.3</u> - - <u>42 or more completed weeks P08.2</u> - <u>glaucoma, traumatic, newborn (birth injury) P15.3</u> - <u>goiter (plunging) (substernal)</u> - - <u>congenital (nontoxic), transitory, with normal functioning P72.0</u> - - <u>neonatal NEC P72.0</u> - <u>gonococcus, gonococcal (disease) (infection) (see also condition)</u> - - <u>maternal, complicating pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P00.2</u> - <u>gonorrhea (acute) (chronic)</u> - - <u>maternal, complicating pregnancy or childbirth</u> - - <u>affecting fetus or newborn P00.2</u> - <u>granuloma, umbilicus, newborn P38</u> - <u>Gray syndrome (newborn) P93</u> - <u>Grey syndrome (newborn) P93</u> - <u>heart beat</u> - - <u>abnormality</u> - - - <u>fetal P20.9</u> - - - <u>newborn P29.1</u> - - <u>awareness</u> - - - <u>fetal P20.9</u> - - - <u>newborn P29.1</u> - <u>heavy-for-dates NEC (fetus or infant) P08.1</u> - - <u>exceptionally (4500 g or more) P08.0</u> - <u>hematemesis, newborn, neonatal P54.0</u> - - <u>due to swallowed maternal blood P78.2</u> - <u>hematoma (traumatic) (skin surface intact)</u> - - <u>birth injury NEC P15.8</u> - - <u>brain (traumatic), fetus or newborn NEC P52.4</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - - <u>birth injury P10.1</u> - - <u>face, birth injury P15.4</u> - - <u>liver (subcapsular), birth injury P15.0</u> - - <u>penis, birth injury P15.5</u> - - <u>scrotum, superficial, birth injury P15.5</u> - - <u>spinal (cord) (meninges)</u> - - - <u>fetus or newborn (birth injury) P11.5</u> - - <u>sternocleidomastoid, birth injury P15.2</u> - - <u>sternomastoid, birth injury P15.2</u> - - <u>subarachnoid, fetus or newborn (nontraumatic) P52.5</u> - - - <u>birth injury P10.3</u> - - <u>subdural, fetus or newborn (localized) P52.8</u> - - - <u>birth injury P10.0</u> - - <u>superficial, fetus or newborn P54.5</u> - - <u>testis, birth injury P15.5</u> - - <u>umbilical cord, complicating delivery, affecting fetus or newborn P02.6</u> - - <u>vulva, fetus or newborn (birth injury) P15.5</u> - <u>hematomyelia (central), fetus or newborn (birth injury) P11.5</u> - <u>hematorachis, hematorrhachis, fetus or newborn (birth injury) P11.5</u> - <u>hemiplegia, newborn NEC P91.8</u> - - <u>birth injury P11.9</u> - <u>hemolysis</u> - - <u>autoimmune, newborn P55.9</u> - - <u>intravascular NEC, newborn P60</u> - - <u>neonatal (excessive) P58.8</u> - <u>hemopericardium, newborn P54.8</u> - <u>hemoptysis, newborn P26.9</u> - <u>hemorrhage, hemorrhagic</u> - - <u>accidental antepartum, affecting fetus or newborn P02.1</u> - - <u>adrenal (capsule) (gland), newborn P54.4</u> - - <u>alveolar, lung, newborn P26.8</u> - - <u>antepartum (see also Conditions originating in the perinatal period, hemorrhage, pregnancy)</u> - - - <u>affecting fetus or newborn P02.1</u> - - <u>bowel, newborn P54.3</u> - - <u>brain (miliary) (nontraumatic) (petechial)</u> - - - <u>due to birth injury P10.1</u> - - - <u>fetus or newborn P52.4</u> - - - - <u>birth injury P10.1</u> - - - <u>stem, newborn P52.4</u> - - <u>cerebellar, cerebellum (nontraumatic), fetus or newborn P52.6</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> -- cerebral, cerebrum, fetus or newborn (anoxic) P52.4 --- birth injury P10.1 -- complicating delivery --- affecting fetus or newborn P02.1 --- associated with coagulation defect, maternal, affecting fetus or newborn P03.8 ---- afibrinogenemia P03.8 --- due to ---- low-lying placenta, affecting fetus or newborn P02.0 ---- placenta previa, affecting fetus or newborn P02.0 ---- premature separation of placenta, affecting fetus or newborn P02.1 ---- trauma, affecting fetus or newborn P03.8 ---- uterine leiomyoma, affecting fetus or newborn P03.8 -- conjunctiva, newborn P54.8 -- cord, newborn (stump) P51.9 -- cutaneous, fetus or newborn P54.5 -- disease, fetus or newborn P53 -- epicranial subaponeurotic (massive), birth injury P12.2 -- extradural, fetus or newborn (anoxic) (nontraumatic) P52.8 --- birth injury P10.8 -- fetal, fetus (<i>see also</i> Conditions arising in the perinatal period, hemorrhage, by specified sites) P50.9 --- from ---- cut end of co-twin's cord P50.5 ---- placenta P50.2 ---- ruptured cord P50.1 ---- vasa previa P50.0 --- into ---- co-twin P50.3 ---- maternal circulation P50.4 --- specified NEC P50.8 -- fetal-maternal P50.4 -- gastroenteric, newborn P54.3 -- gastrointestinal (tract), newborn P54.3 -- internal (organs) NEC, newborn P54.8 -- intestine, newborn P54.3 -- intra-alveolar (lung), newborn P26.8 -- intracerebral (nontraumatic), fetus or newborn P52.4 --- birth injury P10.1 -- intracranial, fetus or newborn (nontraumatic) P52.9 --- birth injury P10.9 --- specified NEC P52.8 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> -- <u>intraventricular, fetus or newborn (nontraumatic) P52.3</u> --- <u>birth injury P10.2</u> ---- <u>grade</u> ----- <u>1 P52.0</u> ----- <u>2 P52.1</u> ----- <u>3 P52.2</u> -- <u>lung, newborn P26.9</u> --- <u>massive P26.1</u> --- <u>specified NEC P26.8</u> -- <u>massive umbilical, newborn P51.0</u> -- <u>maternal, gestational, affecting fetus or newborn P02.1</u> -- <u>mucous membrane NEC, newborn P54.8</u> -- <u>nasal turbinate, newborn P54.8</u> -- <u>navel, newborn P51.9</u> -- <u>newborn P54.9</u> --- <u>specified NEC P54.8</u> -- <u>nose, newborn P54.8</u> -- <u>placenta NEC, affecting fetus or newborn P02.1</u> --- <u>from surgical or instrumental damage, affecting fetus or newborn P02.1</u> --- <u>previa, affecting fetus or newborn P02.0</u> -- <u>posterior fossa (nontraumatic), fetus or newborn P52.6</u> -- <u>pregnancy - see also Conditions originating in the perinatal period, hemorrhage, antepartum</u> --- <u>due to</u> ---- <u>abruptio placentae, affecting fetus or newborn P02.1</u> ---- <u>afibrinogenemia, or other coagulation defect (conditions in category D65-D68), affecting fetus or newborn P02.1</u> ---- <u>leiomyoma, uterus, affecting fetus or newborn P02.1</u> ---- <u>placenta previa, affecting fetus or newborn P02.0</u> ---- <u>premature separation of placenta (normally implanted), affecting fetus or newborn P02.1</u> ---- <u>threatened abortion, affecting fetus or newborn P02.1</u> ---- <u>trauma, affecting fetus or newborn P02.1</u> --- <u>early, affecting fetus or newborn P02.1</u> -- <u>pulmonary, newborn P26.9</u> --- <u>massive P26.1</u> --- <u>specified NEC P26.8</u> -- <u>rectum (sphincter), newborn P54.2</u> -- <u>skin, fetus or newborn P54.5</u> -- <u>slipped umbilical ligature P51.8</u> -- <u>spinal (cord), fetus or newborn (birth injury) P11.5</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>stomach, newborn P54.3</u> - - <u>subarachnoid, fetus or newborn (nontraumatic) P52.5</u> - - - <u>birth injury P10.3</u> - - <u>subconjunctival, birth injury P15.3</u> - - <u>subdural (acute)</u> - - - <u>fetus or newborn (nontraumatic) (anoxic) (hypoxic) P52.8</u> - - - - <u>birth injury P10.0</u> - - <u>subependymal, fetus or newborn P52.0</u> - - - <u>with intraventricular extension P52.1</u> - - - - <u>and intracerebral extension P52.2</u> - - <u>suprarenal (capsule) (gland), newborn P54.4</u> - - <u>tentorium (traumatic) NEC, fetus or newborn (birth injury) P10.4</u> - - <u>tracheobronchial, newborn P26.0</u> - - <u>umbilicus, umbilical</u> - - - <u>cord,</u> - - - - <u>after birth, newborn P51.9</u> - - - - <u>fetus, from ruptured cord P50.1</u> - - - <u>newborn P51.9</u> - - - - <u>massive P51.0</u> - - - - <u>slipped ligature P51.8</u> - - - <u>stump P51.9</u> - - <u>unavoidable (antepartum) (due to placenta previa), affecting fetus or newborn P02.0</u> - - <u>vagina (abnormal), newborn P54.6</u> - - <u>vasa previa, affecting fetus or newborn P50.0</u> - - <u>viscera NEC, newborn P54.8</u> - <u>hemothorax (bacterial) (nontuberculous), newborn P54.8</u> - <u>hepatitis</u> - - <u>fetus or newborn P59.2</u> - - <u>in toxoplasmosis, congenital (active) P37.1† K77.0*</u> - - <u>neonatal (toxic) P59.2</u> - - <u>viral, virus (acute), congenital P35.3</u> - <u>herpes simplex, congenital P35.2</u> - <u>hyaline membrane (disease) (lung) (pulmonary) (newborn) P22.0</u> - <u>hydramnios, affecting fetus or newborn P01.3</u> - <u>hydrocele (spermatic cord) (testis) (tunica vaginalis), congenital P83.5</u> - - <u>fetus or newborn P83.5</u> - <u>hydrocephalus (acquired) (external) (internal) (malignant) (recurrent)</u> - - <u>causing disproportion, affecting fetus or newborn P03.1</u> - - <u>due to toxoplasmosis (congenital) P37.1</u> - <u>hydrops fetal(is) or newborn (idiopathic) P83.2</u> - - <u>due to</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - - <u>ABO isoimmunization P56.0</u> - - - <u>hemolytic disease NEC P56.9</u> - - - <u>isoimmunization (ABO) (Rh) P56.0</u> - - - <u>Rh incompatibility P56.0</u> - <u>hyperbilirubinemia NEC</u> - - <u>neonatal (transient) (see also Conditions originating in the perinatal period, jaundice, fetus or newborn) P59.9</u> - - - <u>of prematurity P59.0</u> - <u>hyperemesis (see also Conditions originating in the perinatal period, vomiting)</u> - - <u>gravidarum, maternal (mild), affecting fetus or newborn P01.8</u> - <u>hypermagnesemia, neonatal P71.8</u> - <u>hypermaturity (fetus or newborn) P08.2</u> - <u>hypertension, hypertensive (accelerated) (benign) (essential) (idiopathic) (malignant) (primary) (systemic)</u> - - <u>maternal, complicating pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P00.0</u> - - <u>newborn P29.2</u> - - - <u>pulmonary (persistent) P29.3</u> - - <u>pulmonary (artery), of newborn (persistent) P29.3</u> - <u>hyperthermia (of unknown origin), newborn, environmental P81.0</u> - <u>hyperthyroidism (apathetic) (latent) (pre-adult) (recurrent), neonatal, transitory P72.1</u> - <u>hypertony, hypertonia, hypertonicity</u> - - <u>congenital P94.1</u> - - <u>uterus, uterine (contractions) (complicating delivery), affecting fetus or newborn P03.6</u> - <u>hypertrophy, hypertrophic breast, fetus or newborn P83.4</u> - <u>hypocalcemia, neonatal P71.1</u> - - <u>due to cow's milk P71.0</u> - - <u>phosphate-loading (newborn) P71.1</u> - <u>hypoglycemia (spontaneous)</u> - - <u>in infant of diabetic mother P70.1</u> - - - <u>gestational diabetes P70.0</u> - - <u>neonatal (transitory) P70.4</u> - - - <u>iatrogenic P70.3</u> - - - <u>maternal diabetes P70.1</u> - - - - <u>gestational P70.0</u> - - <u>transitory neonatal P70.4</u> - <u>hypomagnesemia, neonatal P71.2</u> - <u>hypoparathyroidism, neonatal, transitory P71.4</u> - <u>hypoplasia, hypoplastic</u> - - <u>lung (congenital) (lobe), associated with short gestation P28.0</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>pulmonary, associated with short gestation P28.0</u> - <u>hypoprotrombinemia (congenital) (hereditary) (idiopathic), newborn, transient P61.6</u> - <u>hypothermia (accidental) (due to)</u> - - <u>neonatal P80.9</u> - - - <u>environmental (mild) NEC P80.8</u> - - - <u>mild P80.8</u> - - - <u>severe (chronic) (cold injury syndrome) P80.0</u> - - - <u>specified NEC P80.8</u> - <u>hypothyroidism (acquired), neonatal, transitory P72.2</u> - <u>hypotonia, hypotonicity, hypotony NEC, congenital (benign) P94.2</u> - <u>hypoxia - see also Conditions originating in the perinatal period, anoxia</u> - - <u>fetal - see Conditions originating in the perinatal period, distress, fetal</u> - - <u>intrauterine P20.9</u> - - - <u>first noted</u> - - - - <u>before onset of labor P20.0</u> - - - - <u>during labor and delivery P20.1</u> - - <u>newborn (see also Conditions originating in the perinatal period, asphyxia, newborn) P21.9</u> - <u>hysterotomy, affecting fetus or newborn P03.8</u> - <u>icterus neonatorum (see also Conditions originating in the perinatal period, jaundice, fetus or newborn) P59.9</u> - <u>ileus (bowel) (colon) (inhibitory) (intestine) (neurogenic), newborn, transitory P76.1</u> - <u>imbalance, electrolyte</u> - - <u>neonatal, transitory NEC P74.4</u> - - - <u>potassium P74.3</u> - - - <u>sodium P74.2</u> - <u>immature, birth (28 completed weeks or more but less than 37 completed weeks) P07.3</u> - - - <u>extremely (less than 28 completed weeks) P07.2</u> - <u>immaturity (28 completed weeks or more but less than 37 completed weeks) P07.3</u> - - <u>extreme (less than 28 completed weeks) P07.2</u> - - <u>fetal, fetus P07.3</u> - - <u>fetus or infant light-for-dates – see Conditions originating in the perinatal period, light-for-dates</u> - - <u>gross P07.2</u> - - <u>infant P07.3</u> - - <u>newborn P07.3</u> - - <u>pulmonary, fetus or newborn P28.0</u> - - <u>respiratory P28.0</u> - <u>immunization</u> - - <u>ABO (see also Conditions originating in the perinatal period, isoimmunization,</u> 				
--	---	--	--	--	--

	<p><u>ABO)</u> - - - <u>affecting management of pregnancy, in fetus or newborn P55.1</u> - <u>impaction, impacted shoulder, affecting fetus or newborn P03.1</u> - <u>imperfect aeration, lung (newborn) NEC P28.1</u> - <u>improperly tied umbilical cord (causing hemorrhage) P51.8</u> - <u>inability to breathe properly, newborn P28.8</u> - <u>inadequate, inadequacy</u> - - <u>development</u> - - - <u>fetus P05.9</u> - - - <u>lungs, associated with short gestation P28.0</u> - - <u>pulmonary function, newborn P28.5</u> - - - <u>ventilation, newborn P28.5</u> - - <u>ventilation, newborn P28.5</u> - <u>incompatibility</u> - - <u>ABO, fetus or newborn P55.1</u> - - <u>blood (group) (Duffy) (K(ell)) (Kidd) (Lewis) (M) (S) NEC</u> - - - <u>fetus or newborn P55.8</u> - - <u>Rh (blood group) (factor), fetus or newborn P55.0</u> - <u>incompatible with life (newborn) (nonviable) P07.2</u> - <u>incompetency, incompetent cervix, cervical (os), maternal</u> - - <u>in pregnancy, affecting fetus or newborn P01.0</u> - <u>incomplete – see also condition</u> - - <u>expansion, lungs (newborn) NEC P28.1</u> - <u>incoordinate, incoordination</u> - - <u>uterus (action) (contractions) (complicating delivery)</u> - - - <u>affecting fetus or newborn P03.6</u> - <u>induction of labor, affecting fetus or newborn P03.8</u> - <u>inertia uterus, uterine during labor</u> - - <u>affecting fetus or newborn P03.6</u> - <u>infancy, infantile, infantilism</u> - - <u>genitalia, genitals, maternal (after puberty)</u> - - - <u>in pregnancy or childbirth NEC, affecting fetus or newborn P03.8</u> - - <u>pelvis, maternal</u> - - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>infant(s) - see also Conditions originating in the perinatal period, infancy</u> - - <u>of diabetic mother (syndrome of) P70.1</u> - - - <u>gestational diabetes P70.0</u> - <u>infarct, infarction (of), placenta (complicating pregnancy), affecting fetus or newborn</u> <u>P02.2</u> - <u>infection, infected (opportunistic) (see also Conditions originating in the perinatal period, inflammation)</u></p>				
--	---	--	--	--	--

	<ul style="list-style-type: none"> -- <u>amniotic fluid, sac or cavity, affecting fetus or newborn P02.7</u> -- <u>Candida (albicans) (tropicalis),</u> --- <u>neonatal P37.5</u> --- <u>congenital P37.5</u> -- <u>Citrobacter, newborn P37.8</u> -- <u>Clostridium, clostridium, congenital P39.8</u> -- <u>congenital NEC P39.9</u> --- <u>Candida (albicans) P37.5</u> --- <u>clostridium, other than Clostridium tetani P39.8</u> -- <u>cytomegalovirus P35.1</u> --- <u>Escherichia coli P39.8</u> ---- <u>sepsis P36.4</u> -- <u>hepatitis, viral P35.3</u> -- <u>herpes simplex P35.2</u> -- <u>infectious or parasitic disease P37.9</u> ---- <u>specified NEC P37.8</u> --- <u>listeriosis (disseminated) P37.2</u> --- <u>malaria NEC P37.4</u> ---- <u>falciparum P37.3</u> --- <u>Plasmodium falciparum P37.3</u> --- <u>poliomyelitis P35.8</u> --- <u>rubella P35.0</u> --- <u>salmonella P39.8</u> --- <u>skin P39.4</u> --- <u>streptococcal NEC P39.8</u> ---- <u>sepsis P36.1</u> ---- <u>group B P36.0</u> --- <u>toxoplasmosis (acute) (chronic) (subacute) P37.1</u> --- <u>tuberculosis P37.0</u> --- <u>urinary (tract) P39.3</u> --- <u>vaccinia P35.8</u> --- <u>virus P35.9</u> ---- <u>specified type NEC P35.8</u> -- <u>cytomegalovirus, cytomegaloviral, congenital P35.1</u> -- <u>Enterobacter (cloacae), newborn P37.8</u> -- <u>Escherichia (E.) coli NEC, congenital P39.8</u> --- <u>sepsis P36.4</u> -- <u>fetus (see also Conditions originating in the perinatal period, infection, congenital) P39.9</u> --- <u>intra-amniotic NEC P39.2</u> -- <u>genital organ or tract, maternal</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> <u>- - - complicating pregnancy, affecting fetus or newborn P00.8</u> <u>- - herpes (simplex), congenital P35.2</u> <u>- - intra-amniotic, fetus P39.2</u> <u>- - intrauterine (complicating pregnancy)</u> <u>- - - fetus or newborn P00.8</u> <u>- - - specified infection NEC, fetus P39.2</u> <u>- - kidney, maternal (cortex) (hematogenous)</u> <u>- - - complicating pregnancy, affecting fetus or newborn P00.1</u> <u>- - <i>Listeria monocytogenes</i>, congenital P37.2</u> <u>- - <i>Monilia</i>, neonatal P37.5</u> <u>- - navel, newborn P38</u> <u>- - newborn P39.9</u> <u>- - - skin P39.4</u> <u>- - - specified type NEC (see also Conditions originating in the perinatal period, infection, congenital) P39.8</u> <u>- - perinatal period NEC P39.9</u> <u>- - - specified type NEC P39.8</u> <u>- - polymicrobial, newborn P37.9</u> <u>- - respiratory (tract) NEC</u> <u>- - - fetus P28.8</u> <u>- - - newborn, neonatal P28.8</u> <u>- - rubella, congenital P35.0</u> <u>- - <i>Salmonella (arizonae) (cholerae-suis) (enteritidis) (typhimurium)</i></u> <u>- - - congenital P39.8</u> <u>- - skin (local) (staphylococcal) (streptococcal)</u> <u>- - - newborn P39.4</u> <u>- - staphylococcal NEC</u> <u>- - - hemolytic, newborn P36.3</u> <u>- - - newborn P37.8</u> <u>- - streptococcal NEC</u> <u>- - - congenital P39.8</u> <u>- - - - sepsis P36.1</u> <u>- - - - group B P36.0</u> <u>- - umbilicus, newborn P38</u> <u>- - urinary (tract) NEC</u> <u>- - - maternal, complicating pregnancy, affecting fetus or newborn P00.1</u> <u>- - - newborn P39.3</u> <u>- inflammation, inflamed, inflammatory (with exudation) (see also Conditions originating in the perinatal period, infection)</u> <u>- - navel, newborn P38</u> <u>- - umbilicus, newborn P38</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - <u>influenza (specific virus not identified)</u> - - <u>maternal, affecting fetus or newborn P00.2</u> - <u>inhalation, meconium (newborn) P24.0</u> - <u>injury, injuries (see also specified injury type)</u> - - <u>birth (see also Conditions originating in the perinatal period, birth, injury) P15.9</u> - - <u>brachial plexus, newborn P14.3</u> - - <u>brain, anoxic</u> - - - <u>at birth P21.9</u> - - - <u>newborn P21.9</u> - - <u>childbirth (fetus or newborn) (see also Conditions originating in the perinatal period, birth, injury) P15.9</u> - - <u>delivery (fetus or newborn) P15.9</u> - - <u>maternal, during pregnancy, affecting fetus or newborn P00.5</u> - - <u>nerve, facial, newborn P11.3</u> - - <u>scalp, fetus or newborn (birth injury) P12.9</u> - - - <u>due to monitoring (electrode) (sampling incision) P12.4</u> - - - <u>specified NEC P12.8</u> - - <u>skeleton, skeletal, birth injury P13.9</u> - - - <u>specified part NEC P13.8</u> - <u>inspissated bile syndrome (newborn) P59.1</u> - <u>insufficiency, insufficient</u> - - <u>circulatory NEC, fetus or newborn P29.8</u> - - <u>heart, newborn P29.0</u> - - <u>lung, newborn P28.5</u> - - <u>myocardial, myocardium (acute) (chronic), newborn P29.0</u> - - <u>placental, affecting fetus or newborn P02.2</u> - - <u>pulmonary, newborn P28.5</u> - - <u>respiratory (acute), newborn P28.5</u> - - <u>ventilation, ventilatory, newborn P28.8</u> - <u>insufficiently tied umbilical cord P51.8</u> - <u>interruption (of)</u> - - <u>oxygen cycle, newborn P28.8</u> - - <u>respiration, newborn P28.8</u> - <u>intoxication NEC, drug, newborn P93</u> - <u>intrauterine contraceptive device (IUD), affecting fetus or newborn P01.8</u> - <u>irritable, irritability, cerebral, in newborn P91.3</u> - <u>ischemia, ischemic</u> - - <u>cerebral (chronic) (generalized)</u> - - - <u>newborn P91.0</u> - - - <u>prenatal P91.0</u> - - <u>myocardium, myocardial, transient, of newborn P29.4</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - <u>isoimmunization NEC (see also Conditions originating in the perinatal period, incompatibility)</u> - - <u>fetus or newborn P55.9</u> - - - <u>with</u> - - - - <u>hydrops fetalis P56.0</u> - - - - <u>kernicterus P57.0</u> - - - - <u>ABO P55.1</u> - - - - <u>Rh P55.0</u> - - - <u>specified type NEC P55.8</u> - <u>jaundice (yellow)</u> - - <u>breast-milk (inhibitor) P59.3</u> - - <u>due to or associated with</u> - - - <u>delivery due to delayed conjugation P59.0</u> - - - <u>preterm delivery P59.0</u> - - <u>fetus or newborn (physiological) P59.9</u> - - <u>due to or associated with</u> - - - - <u>ABO</u> - - - - - <u>antibodies P55.1</u> - - - - - <u>incompatibility, maternal/fetal P55.1</u> - - - - - <u>isoimmunization P55.1</u> - - - - <u>absence or deficiency of enzyme system for bilirubin conjugation (congenital) P59.8</u> - - - - - <u>bleeding P58.1</u> - - - - <u>breast milk inhibitors to conjugation P59.3</u> - - - - <u>bruising P58.0</u> - - - - <u>delayed conjugation P59.8</u> - - - - - <u>associated with preterm delivery P59.0</u> - - - - <u>drugs or toxins</u> - - - - - <u>given to newborn P58.4</u> - - - - - <u>transmitted from mother P58.4</u> - - - - <u>excessive hemolysis NEC P58.9</u> - - - - - <u>specified type NEC P58.8</u> - - - - <u>hepatocellular damage P59.2</u> - - - - <u>hereditary hemolytic anemia P58.8</u> - - - - <u>incompatibility, maternal/fetal NEC P55.9</u> - - - - <u>infection P58.2</u> - - - - <u>inspissated bile syndrome P59.1</u> - - - - <u>isoimmunization NEC P55.9</u> - - - - <u>polycythemia P58.3</u> - - - - <u>preterm delivery P59.0</u> - - - - <u>Rh</u> 				
--	--	--	--	--	--

	<p> <u>----- antibodies P55.0</u> <u>----- incompatibility, maternal/fetal P55.0</u> <u>----- isoimmunization P55.0</u> <u>----- swallowed maternal blood P58.5</u> <u>--- specified cause NEC P59.8</u> <u>-- nuclear, newborn – see Conditions originating in the perinatal period, kernicterus of newborn</u> <u>- kernicterus of newborn P57.9</u> <u>-- due to isoimmunization (conditions in P55.-) P57.0</u> <u>-- specified type NEC P57.8</u> <u>- Klumpke(-Déjerine) palsy, paralysis (birth) (newborn) P14.1</u> <u>- knot (true), umbilical cord, affecting fetus or newborn P02.5</u> <u>- labor (see also Conditions originating in the perinatal period, delivery)</u> <u>-- abnormal NEC, affecting fetus or newborn P03.6</u> <u>-- arrested active phase, affecting fetus or newborn P03.6</u> <u>-- desultory, affecting fetus or newborn P03.6</u> <u>-- dyscoordinate, affecting fetus or newborn P03.6</u> <u>-- forced or induced, affecting fetus or newborn P03.8</u> <u>-- hypertonic, affecting fetus or newborn P03.6</u> <u>-- hypotonic, affecting fetus or newborn P03.6</u> <u>-- incoordinate, affecting fetus or newborn P03.6</u> <u>-- irregular, affecting fetus or newborn P03.6</u> <u>-- obstructed</u> <u>--- affecting fetus or newborn P03.1</u> <u>--- by or due to</u> <u>----- abnormal</u> <u>----- pelvis (bony), affecting fetus or newborn P03.1</u> <u>----- presentation or position, affecting fetus or newborn P03.1</u> <u>----- size, fetus, affecting fetus or newborn P03.1</u> <u>----- cephalopelvic disproportion (normally formed fetus), affecting fetus or newborn P03.1</u> <u>---- disproportion, fetopelvic NEC, affecting fetus or newborn P03.1</u> <u>---- malpresentation, affecting fetus or newborn P03.1</u> <u>-- precipitate, affecting fetus or newborn P03.5</u> <u>-- prolonged or protracted, affecting fetus or newborn P03.8</u> <u>- laceration (see also Conditions originating in the perinatal period, wound)</u> <u>-- brain (any part) (cortex) (diffuse) (membrane), during birth P10.8</u> <u>--- with hemorrhage P10.1</u> <u>-- cerebral (diffuse), during birth P10.8</u> <u>--- with hemorrhage P10.1</u> <u>-- intracranial NEC, birth injury P10.9</u> </p>				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>spinal cord (meninges), fetus or newborn (birth injury) P11.5</u> - <u>lack of exchange of gases, newborn P28.5</u> - <u>large-for-dates NEC (fetus or infant) P08.1</u> - - <u>exceptionally (4500 g or more) P08.0</u> - <u>laryngismus (stridulus), congenital P28.8</u> - <u>lateroversion, uterus, uterine, maternal (cervix) (postinfectional) (postpartal, old)</u> - - <u>in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - <u>leak, leakage of air (bronchus) (intrathoracic) (lung) (pleural) (pulmonary) (thorax), newborn P25.1</u> - <u>lesion, vascular (nontraumatic)</u> - - <u>umbilical cord, complicating delivery</u> - - - <u>affecting fetus or newborn P02.6</u> - <u>leukomalacia, cerebral, newborn P91.2</u> - <u>lie, abnormal (maternal care) (see also Conditions originating in the perinatal period, presentation, fetal, abnormal)</u> - - <u>before labor, affecting fetus or newborn P01.7</u> - <u>light, fetus or newborn, for gestational age P05.0</u> - <u>light-for-dates (infant) P05.0</u> - - <u>and small-for-dates P05.1</u> - <u>listeriosis, listerellosis, congenital (disseminated) P37.2</u> - - <u>fetal P37.2</u> - - <u>neonatal (disseminated) P37.2</u> - <u>lithopedion P95</u> - <u>locked twins causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>long labor, affecting fetus or newborn P03.8</u> - <u>loss of fluid (acute), fetus or newborn P74.1</u> - <u>low</u> - - <u>birthweight (2499 grams or less) (see also Conditions originating in the perinatal period, weight) P07.1</u> - - - <u>extreme (999 grams or less) P07.0</u> - - - <u>for gestational age P05.0</u> - - <u>cardiac, output, newborn P29.8</u> - <u>lupus erythematosus, systemic (discoid) (local)</u> - - <u>maternal, affecting fetus or newborn P00.8</u> - <u>luxation , eyeball, birth injury P15.3</u> - <u>lymphadenopathy (generalized), due to toxoplasmosis</u> - - <u>congenital (acute) (chronic) (subacute) P37.1</u> - <u>maceration of fetus or newborn (cause not stated) P95</u> - <u>malaria, malarial fever, congenital NEC P37.4</u> - - <u>falciparum P37.3</u> - <u>male type pelvis, maternal</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>malformation (congenital) - see also Conditions originating in the perinatal period, anomaly</u> - - <u>pelvic organs or tissues NEC, maternal</u> - - - <u>in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>umbilical cord NEC (complicating delivery)</u> - - - <u>affecting fetus or newborn P02.6</u> - <u>malnutrition</u> - - <u>intrauterine or fetal P05.2</u> - - - <u>light-for-dates P05.0</u> - - - <u>small-for-dates P05.1</u> - - <u>maternal, affecting fetus or newborn P00.4</u> - <u>mastitis (acute) (nonpuerperal) (subacute)</u> - - <u>infective, newborn or neonatal P39.0</u> - - <u>noninfective, newborn or neonatal P83.4</u> - <u>maternal condition, affecting fetus or newborn P00.9</u> - - <u>acute yellow atrophy of liver P00.8</u> - - <u>alcohol use P04.3</u> - - <u>anesthesia or analgesia P04.0</u> - - <u>blood loss (gestational) P02.1</u> - - <u>cancer chemotherapy P04.1</u> - - <u>chorioamnionitis P02.7</u> - - <u>circulatory disease (conditions in I00-I99, Q20-Q28) P00.3</u> - - <u>complication of pregnancy NEC P01.9</u> - - <u>congenital heart disease (conditions in Q20-Q24) P00.3</u> - - <u>cortical necrosis of kidney P00.1</u> - - <u>cytotoxic drug P04.1</u> - - <u>death P01.6</u> - - <u>diabetes mellitus (conditions in E10-E14) P70.1</u> - - <u>disease NEC P00.9</u> - - <u>drug abuse P04.4</u> - - <u>eclampsia P00.0</u> - - <u>exposure to environmental chemical substances P04.6</u> - - <u>genital tract infections NEC P00.8</u> - - <u>glomerular diseases (conditions in N00- N08) P00.1</u> - - <u>hemorrhage, gestational P02.1</u> - - <u>hepatitis, acute, malignant or subacute P00.8</u> - - <u>hyperemesis (gravidarum) P01.8</u> - - <u>hypertension (conditions in O10-O11, O13-O16) P00.0</u> - - <u>infectious and parasitic diseases (conditions in A00-B99, J10-J11) P00.2</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>influenza P00.2</u> - - - <u>manifest influenza in the infant P35.8</u> - - <u>injury (conditions in S00-T79) P00.5</u> - - <u>intrauterine coil P01.8</u> - - <u>malaria P00.2</u> - - - <u>manifest malaria NEC in infant or fetus P37.4</u> - - - - <u>falciparum P37.3</u> - - <u>malnutrition P00.4</u> - - <u>necrosis of liver P00.8</u> - - <u>nephritis, nephrotic syndrome and nephrosis (conditions in N00-N08) P00.1</u> - - <u>noxious influence transmitted via breast milk or placenta P04.9</u> - - - <u>specified NEC P04.8</u> - - <u>nutritional disorder (conditions in E40- E64) P00.4</u> - - <u>operation unrelated to current pregnancy P00.6</u> - - <u>pre-eclampsia P00.0</u> - - <u>previous surgery, uterus or pelvic organs P03.8</u> - - <u>proteinuria P00.1</u> - - <u>pyelitis or pyelonephritis P00.1</u> - - <u>renal disease or failure P00.1</u> - - <u>respiratory disease (conditions in J00-J99, Q30-Q34) P00.3</u> - - <u>rheumatic heart disease (chronic) (conditions in I05-I09) P00.3</u> - - <u>rubella (conditions in B06) P00.2</u> - - - <u>manifest rubella in the infant or fetus P35.0</u> - - <u>septate vagina P03.8</u> - - <u>stenosis or stricture of vagina P03.8</u> - - <u>surgery unrelated to current pregnancy P00.6</u> - - - <u>to uterus or pelvic organs P03.8</u> - - <u>syphilis (conditions in A50-A53) P00.2</u> - - <u>thrombophlebitis P00.3</u> - - <u>tobacco use P04.2</u> - - <u>toxemia (of pregnancy) P00.0</u> - - <u>toxoplasmosis (conditions in B58.-) P00.2</u> - - - <u>manifest toxoplasmosis (acute) (chronic) (subacute) in the infant or fetus P37.1</u> - - <u>transmission of chemical substance through the placenta (<i>see also</i> Conditions originating in the perinatal period, absorption, chemical, through placenta) P04.8</u> - - <u>uremia P00.1</u> - - <u>urinary tract conditions (conditions in N00- N39) P00.1</u> - - <u>vomiting (pernicious) (persistent) (vicious) P01.8</u> - <u>meconium</u> - - <u>obstruction, fetus or newborn P76.0</u> - - <u>peritonitis P78.0</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>plug syndrome (newborn) NEC P76.0</u> - - <u>stain, fetus or newborn P20.9</u> - <u>melena, newborn, neonatal P54.1</u> - - <u>due to swallowed maternal blood P78.2</u> - <u>membranitis, affecting fetus or newborn P02.7</u> - <u>meningoencephalitis, in toxoplasmosis, congenital P37.1† G05.2*</u> - <u>meningoencephalomyelitis, due to toxoplasma or toxoplasmosis, congenital P37.1† G05.2*</u> - <u>microcephalus, microcephalic, microcephaly, due to toxoplasmosis (congenital) P37.1</u> - <u>Mikity-Wilson disease or syndrome P27.0</u> - <u>molding, head (during birth) P13.1</u> - <u>mole (pigmented), hydatid, hydatidiform (benign) (complicating pregnancy) (delivered) (undelivered)</u> - - <u>newborn P02.2</u> - <u>moniliasis, neonatal P37.5</u> - <u>mucus</u> - - <u>asphyxia or suffocation, newborn P24.1</u> - - <u>plug</u> - - - <u>aspiration, newborn P24.1</u> - - - <u>tracheobronchial, newborn P24.1</u> - <u>multiple, multiplex</u> - - <u>birth, affecting fetus or newborn P01.5</u> - <u>myasthenia, myasthenic gravis, neonatal, transient P94.0</u> - <u>necrosis, necrotic (ischemic) (necrotizing)</u> - - <u>fat (generalized)</u> - - - <u>subcutaneous, due to birth injury P15.6</u> - - <u>kidney (bilateral)</u> - - - <u>tubular, complicating pregnancy , affecting fetus or newborn P00.1</u> - - <u>liver (cell), maternal</u> - - - <u>complicating pregnancy or childbirth, affecting fetus or newborn P00.8</u> - - <u>subcutaneous fat, fetus or newborn P83.8</u> - - <u>umbilical cord, affecting fetus or newborn P02.6</u> - <u>nephritis, nephritic, maternal, complicating pregnancy or childbirth</u> - - <u>with secondary hypertension, pre-existing, affecting fetus or newborn P00.0</u> - - <u>affecting fetus or newborn P00.1</u> - <u>neuritis, cranial nerve</u> - - <u>seventh or facial, newborn (birth injury) P11.3</u> - <u>neutropenia, neutropenic (congenital) (cyclic) (drug-induced) (periodic) (primary) (splenic) (toxic)</u> - - <u>neonatal, transitory (isoimmune) (maternal transfer) P61.5</u> - <u>nonexpansion, lung (newborn) P28.0</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - <u>nonviable P07.2</u> - <u>nuchal cord, newborn P02.5</u> - <u>obstetric trauma NEC (complicating delivery), affecting fetus or newborn P03.8</u> - <u>obstruction, obstructed, obstructive</u> - - <u>intestine (mechanical) (neurogenic) (paroxysmal) (postinfective) (reflex)</u> - - - <u>newborn P76.9</u> - - - - <u>due to</u> - - - - - <u>fecaliths P76.8</u> - - - - - <u>inspissated milk P76.2</u> - - - - - <u>meconium (plug) P76.0</u> - - - - <u>specified NEC P76.8</u> - - <u>labor (see also Conditions originating in the perinatal period, labor, obstructed)</u> - - - <u>affecting fetus or newborn P03.1</u> - - <u>meconium plug, newborn P76.0</u> - <u>oligohydramnios, affecting fetus or newborn P01.2</u> - <u>omphalitis (congenital) (newborn) (with mild hemorrhage) P38</u> - <u>omphalorrhagia, newborn P51.9</u> - <u>operation</u> - - <u>for delivery, affecting fetus or newborn (see also Conditions originating in the perinatal period, delivery, by type, affecting fetus) P03.8</u> - - <u>maternal, unrelated to current delivery, affecting fetus or newborn P00.6</u> - <u>ophthalmia neonatorum, newborn P39.1</u> - <u>overfeeding, newborn P92.4</u> - <u>oversize fetus P08.1</u> - - <u>causing disproportion, affecting fetus or newborn P03.1</u> - - <u>exceptionally large (more than 4500 g) P08.0</u> - <u>palpitations (heart)</u> - - <u>fetal P20.9</u> - - <u>newborn P29.1</u> - <u>palsy (see also Conditions originating in the perinatal period, paralysis)</u> - - <u>brachial plexus NEC</u> - - - <u>fetus or newborn (birth injury) P14.3</u> - - <u>Erb's P14.0</u> - - <u>facial, newborn (birth injury) P11.3</u> - - <u>Klumpke(-Déjerine) P14.1</u> - <u>papyraceous fetus P95</u> - <u>paralysis, paralytic (complete) (incomplete)</u> - - <u>birth injury P14.9</u> - - <u>brachial plexus NEC, birth injury P14.3</u> - - - <u>newborn P14.3</u> - - <u>Duchenne's, birth injury P14.0</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>Erb(-Duchenne) (birth) (newborn) P14.0</u> - - <u>facial (nerve), birth injury P11.3</u> - - - <u>newborn P11.3</u> - - <u>Klumpke(-Déjerine) (birth injury) (newborn) P14.1</u> - - <u>nerve</u> - - - <u>birth injury P14.9</u> - - - <u>facial, birth injury (newborn) P11.3</u> - - - <u>newborn (birth injury) P14.9</u> - - - <u>phrenic (birth injury) (newborn) P14.2</u> - - - <u>radial, birth injury (newborn) P14.3</u> - - - <u>seventh or facial (birth injury) (newborn) P11.3</u> - - <u>newborn P91.8</u> - - - <u>birth injury P11.9</u> - - <u>radial nerve, birth injury (newborn) P14.3</u> - <u>paraplegia (lower), newborn P91.8</u> - - <u>birth injury P11.9</u> - <u>patent cervix, maternal, complicating pregnancy</u> - - <u>affecting fetus or newborn P01.0</u> - <u>pendulous abdomen, maternal, in pregnancy or childbirth</u> - - <u>affecting fetus or newborn P03.8</u> - <u>perforation, perforated (nontraumatic) (see also Conditions originating in the perinatal period, rupture)</u> - - <u>intestine (bowel) (colon) (ileum) (jejunum) (rectum) (sigmoid), fetus or newborn P78.0</u> - <u>peritonitis (adhesive) (fibrinous) (with effusion)</u> - - <u>congenital NEC P78.1</u> - - <u>meconium (newborn) P78.0</u> - - <u>neonatal P78.1</u> - - - <u>meconium P78.0</u> - <u>persistence, persistent (congenital) fetal circulation P29.3</u> - - <u>occipitoposterior or transverse (position), affecting fetus or newborn P03.1</u> - <u>petechia, petechiae, fetus or newborn P54.5</u> - <u>pithecoid maternal pelvis, with disproportion (fetopelvic)</u> - - <u>affecting fetus or newborn P03.1</u> - <u>placenta, placental (see also condition)</u> - - <u>ablatio, affecting fetus or newborn P02.1</u> - - <u>abnormal, abnormality NEC</u> - - - <u>with hemorrhage, affecting fetus or newborn P02.1</u> - - - <u>affecting fetus or newborn P02.2</u> - - <u>abruptio, affecting fetus or newborn P02.1</u> - - <u>disease NEC, affecting fetus or newborn P02.2</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>infarction, affecting fetus or newborn P02.2</u> - - <u>insufficiency, affecting fetus or newborn P02.2</u> - - <u>marginal (hemorrhage) (rupture), affecting fetus or newborn P02.0</u> - - <u>previa (central) (complete) (marginal) (partial) (total) (with hemorrhage, affecting fetus or newborn P02.0</u> - <u>placental, affecting fetus or newborn P02.7</u> - <u>platypelloid maternal pelvis, with disproportion (fetopelvic)</u> - - <u>affecting fetus or newborn P03.1</u> - <u>plug, meconium (newborn), syndrome P76.0</u> - <u>pneumomediastinum, congenital or perinatal (newborn) P25.2</u> - <u>pneumonia (acute) (community acquired) (double) (hemorrhagic) (lobe) (migratory) (nosocomial) (primary) (purulent) (septic) (unresolved) (see also Conditions originating in the perinatal period, pneumonitis)</u> - - <u>aspiration</u> - - - <u>newborn P24.9</u> - - - - <u>meconium P24.0</u> - - <u>chlamydial, congenital P23.1</u> - - <u>congenital (infective) P23.9</u> - - - <u>due to</u> - - - - <u>bacterium NEC P23.6</u> - - - - <u>Chlamydia P23.1</u> - - - - <u>Escherichia coli P23.4</u> - - - - <u>Haemophilus influenzae P23.6</u> - - - - <u>infective organism NEC P23.8</u> - - - - <u>Klebsiella pneumoniae P23.6</u> - - - - <u>Mycoplasma P23.6</u> - - - - <u>Pseudomonas P23.5</u> - - - - <u>staphylococcus P23.2</u> - - - - <u>streptococcus (except group B) P23.6</u> - - - - - <u>group B P23.3</u> - - - - <u>viral agent P23.0</u> - - - <u>specified NEC P23.8</u> - - <u>in (due to), Chlamydia, neonatal P23.1</u> - - <u>meconium P24.0</u> - - <u>neonatal P23.9</u> - - - <u>aspiration P24.9</u> - - <u>viral, virus (broncho) (interstitial) (lobar), congenital P23.0</u> - <u>pneumonitis (acute) (primary) (see also Conditions originating in the perinatal period, pneumonia)</u> - - <u>due to toxoplasmosis, congenital P37.1† J17.3*</u> - - <u>meconium P24.0</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>neonatal aspiration P24.9</u> - - <u>rubella, congenital P35.0</u> - <u>pneumopericardium</u> - - <u>congenital P25.3</u> - - <u>fetus or newborn P25.3</u> - <u>pneumothorax</u> - - <u>congenital P25.1</u> - - <u>newborn P25.1</u> - - <u>perinatal period P25.1</u> - - <u>spontaneous NEC</u> - - - <u>fetus or newborn P25.1</u> - <u>poliomyelitis (acute) (anterior) (epidemic), congenital P35.8</u> - <u>polycythemia (primary) (rubra) (vera), neonatorum P61.1</u> - <u>polyhydramnios, affecting fetus or newborn P01.3</u> - <u>polyp, polypus</u> - - <u>cervix (uteri), maternal, in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - - <u>umbilical, newborn P83.6</u> - - <u>uterus (body) (corpus) (mucous), maternal, in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - <u>poor</u> - - <u>contractions, labor, affecting fetus or newborn P03.6</u> - - <u>fetal growth NEC P05.9</u> - <u>postmaturity, postmature (fetus or newborn) P08.2</u> - <u>postterm (pregnancy), infant P08.2</u> - <u>precipitate labor or delivery, affecting fetus or newborn P03.5</u> - <u>pre-eclampsia, affecting fetus or newborn P00.0</u> - <u>pregnancy (single) (uterine)</u> - - <u>abdominal (ectopic), affecting fetus or newborn P01.4</u> - - <u>cornual, fetus or newborn P01.4</u> - - <u>ectopic (ruptured), affecting fetus or newborn P01.4</u> - - <u>multiple NEC, affecting fetus or newborn P01.5</u> - - <u>mural, fetus or newborn P01.4</u> - - <u>ovarian, fetus or newborn P01.4</u> - - <u>quadruplet, affecting fetus or newborn P01.5</u> - - <u>quintuplet, affecting fetus or newborn P01.5</u> - - <u>sextuplet, affecting fetus or newborn P01.5</u> - - <u>triplet, affecting fetus or newborn P01.5</u> - - <u>tubal (with abortion) (with rupture), affecting fetus or newborn P01.4</u> - - <u>twin, affecting fetus or newborn P01.5</u> - <u>premature</u> - - <u>birth NEC P07.3</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>delivery, newborn NEC P07.3</u> - - <u>infant NEC P07.3</u> - - - <u>light-for-dates P05.0</u> - - <u>labor, newborn NEC P07.3</u> - - <u>lungs P28.0</u> - - <u>rupture, membranes or amnion, affecting fetus or newborn P01.1</u> - <u>prematurity NEC (less than 37 completed weeks) (see also Conditions originating in the perinatal period, immaturity) P07.3</u> - - <u>extreme (less than 28 completed weeks) P07.2</u> - - <u>gross P07.2</u> - - <u>marked P07.2</u> - - <u>severe P07.2</u> - <u>presentation, fetal</u> - - <u>abnormal</u> - - - <u>before labor, affecting fetus or newborn P01.7</u> - - - <u>causing obstructed labor, affecting fetus or newborn (any, except breech) P03.1</u> - - - - <u>breech P03.0</u> - - <u>breech</u> - - - <u>with external version before labor, affecting fetus or newborn P01.7</u> - - - <u>before labor, affecting fetus or newborn P01.7</u> - - - <u>causing obstructed labor, fetus or newborn P03.0</u> - <u>pressure</u> - - <u>birth, fetus or newborn, NEC P15.9</u> - - <u>brain injury at birth NEC P11.1</u> - - <u>increased, intracranial (benign), injury at birth P11.0</u> - <u>preterm infant, newborn NEC P07.3</u> - <u>previa</u> - - <u>placenta (with hemorrhage), affecting fetus or newborn P02.0</u> - - <u>vasa, affecting fetus or newborn P02.6</u> - <u>previable P07.2</u> - <u>problem (related to) (with) (see also Conditions originating in the perinatal period, disease)</u> - - <u>feeding newborn P92.9</u> - - - <u>breast P92.5</u> - - - <u>overfeeding P92.4</u> - - - <u>slow P92.2</u> - - - <u>specified NEC P92.8</u> - - - <u>underfeeding P92.3</u> - <u>procedure (surgical), maternal (unrelated to current delivery), affecting fetus or newborn P00.6</u> - - <u>nonsurgical (medical) P00.7</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - <u>prolapse, prolapsed</u> - - <u>arm or hand, in fetus or newborn P03.1</u> - - <u>fetal limb NEC, in fetus or newborn P03.1</u> - - <u>leg, in fetus or newborn P03.1</u> - - <u>umbilical cord, affecting fetus or newborn P02.4</u> - - <u>uterus (with prolapse of vagina), pregnant, affecting fetus or newborn P03.8</u> - <u>prolonged</u> - - <u>labor, affecting fetus or newborn P03.8</u> - - <u>uterine contractions in labor, affecting fetus or newborn P03.6</u> - <u>prominent ischial spine or sacral promontory, with disproportion (fetopelvic)</u> - - <u>affecting fetus or newborn P03.1</u> - <u>proteinuria, pre-eclamptic, affecting fetus or newborn P00.0</u> - <u>pseudomenses (newborn) P54.6</u> - <u>pseudomenstruation (newborn) P54.6</u> - <u>pseudoparalysis, atonic, congenital P94.2</u> - <u>pseudosclerema, newborn P83.8</u> - <u>pulse</u> - - <u>alternating</u> - - - <u>fetal P20.9</u> - - - <u>newborn P29.1</u> - - <u>bigeminal</u> - - - <u>fetal P20.9</u> - - - <u>newborn P29.1</u> - <u>pulsus alternans or trigeminus</u> - - <u>fetal P20.9</u> - - <u>newborn P29.1</u> - <u>purpura, thrombocytopenic (congenital) (hereditary), neonatal, transitory P61.0</u> - <u>pyelitis, maternal (congenital) (uremic), complicating pregnancy, affecting fetus or newborn P00.1</u> - <u>pyelonephritis, maternal, complicating pregnancy, affecting fetus or newborn P00.1</u> - <u>pyoderma, pyoderma NEC, newborn P39.4</u> - <u>pyrexia (of unknown origin), newborn, environmentally-induced P81.0</u> - <u>quadriplegia, newborn NEC P11.9</u> - <u>quadruplet, affecting fetus or newborn P01.5</u> - <u>quintuplet, affecting fetus or newborn P01.5</u> - <u>rachitic pelvis, maternal (late effect), with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>radiology, maternal, affecting fetus or newborn P00.7</u> - <u>rapid</u> - - <u>heart (beat)</u> - - - <u>fetal P20.9</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - - <u>newborn P29.1</u> - - <u>second stage (delivery), affecting fetus or newborn P03.5</u> - <u>R.D.S. (newborn) P22.0</u> - <u>reaction - see also Conditions originating in the perinatal period, disorder</u> - - <u>drug NEC</u> - - - <u>newborn P93</u> - - - <u>withdrawal</u> - - - - <u>infant of dependent mother P96.1</u> - - - - <u>newborn P96.1</u> - <u>rectocele, maternal, in pregnancy or childbirth</u> - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>regurgitation, food, newborn P92.1</u> - <u>respiration, insufficient, or poor, newborn NEC P28.5</u> - <u>retardation</u> - - <u>growth, fetus P05.9</u> - - - <u>intrauterine P05.9</u> - - <u>physical, fetus P05.9</u> - <u>retraction, ring, uterus (Bandl's) (pathological), affecting fetus or newborn P03.6</u> - <u>retroversion, retroverted uterus, uterine, maternal, in pregnancy or childbirth</u> - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>Rh (factor)</u> - - <u>hemolytic disease (fetus or newborn) P55.0</u> - - <u>incompatibility, immunization or sensitization, fetus or newborn P55.0</u> - - <u>negative mother affecting fetus or newborn P55.0</u> - <u>rigid, rigidity</u> - - <u>cervix, maternal (uteri), in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>pelvic floor, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>perineum or vulva, maternal, in pregnancy or childbirth</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>vagina, maternal, in pregnancy or childbirth</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.8</u> - <u>ring(s)</u> - - <u>Bandl's, fetus or newborn P03.6</u> - - <u>contraction, complicating delivery, affecting fetus or newborn P03.6</u> - - <u>retraction, uterus, pathological, affecting fetus or newborn P03.6</u> - <u>rotation, manual, affecting fetus or newborn P03.8</u> - <u>rubella</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>congenital P35.0</u> - - <u>maternal, affecting fetus or newborn P00.2</u> - - - <u>manifest rubella in infant P35.0</u> - <u>rumination, newborn P92.1</u> - <u>rupture, ruptured - see also Conditions originating in the perinatal period, perforation</u> - - <u>fontanelle P13.1</u> - - <u>intestine (bowel) (colon) (ileum) (jejunum) (rectum) (sigmoid), fetus or newborn P78.0</u> - - <u>kidney, birth injury P15.8</u> - - <u>liver, birth injury P15.0</u> - - <u>marginal sinus (placental) (with hemorrhage), affecting fetus or newborn P02.1</u> - - - <u>with placenta previa, affecting fetus or newborn P02.0</u> - - <u>membranes</u> - - - <u>artificial, delayed delivery following</u> - - - - <u>affecting fetus or newborn P01.1</u> - - - <u>premature, affecting fetus or newborn P01.1</u> - - - <u>spontaneous, delayed delivery following</u> - - - - <u>affecting fetus or newborn P01.1</u> - - <u>spinal cord, fetus or newborn (birth injury) P11.5</u> - - <u>spleen (traumatic)</u> - - - <u>birth injury P15.1</u> - - - <u>congenital P15.1</u> - - <u>umbilical cord, complicating delivery, affecting fetus or newborn P50.1</u> - - <u>uterus, maternal</u> - - - <u>during or after labor, affecting fetus or newborn P03.8</u> - <u>salpingo-oophoritis, maternal (purulent) (ruptured) (septic) (suppurative)</u> - - <u>complicating pregnancy, affecting fetus or newborn P00.8</u> - <u>scar, scarring,</u> - - <u>cervix, maternal</u> - - - <u>in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - - <u>due to previous cesarean section, complicating pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - <u>uterus, maternal</u> - - - <u>in pregnancy or childbirth, affecting fetus or newborn P03.8</u> - <u>scleredema, newborn P83.0</u> - <u>sclerema (newborn) P83.0</u> - - <u>adiposum P83.0</u> - - <u>edemosum P83.0</u> - <u>scleroderma, sclerodermia (diffuse) (generalized), newborn P83.8</u> - <u>scoliotic maternal pelvis with disproportion (fetopelvic)</u> - - <u>affecting fetus or newborn P03.1</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - <u>section, cesarean</u> - - <u>affecting fetus or newborn P03.4</u> - - - <u>postmortem P01.6</u> - - - <u>previous, in pregnancy or childbirth P03.8</u> - <u>seizure(s), newborn P90</u> - <u>sepsis (generalized) (<i>see also</i> <u>Conditions originating in the perinatal period, septicemia</u>)</u> - - <u>bacterial, newborn P36.9</u> - - - <u>due to</u> - - - - <u>anaerobes NEC P36.5</u> - - - - <u>Escherichia coli P36.4</u> - - - - <u>Staphylococcus NEC P36.3</u> - - - - - <u>aureus P36.2</u> - - - - <u>streptococcus NEC P36.1</u> - - - - - <u>group B P36.0</u> - - - <u>specified type NEC P36.8</u> - - <u>newborn NEC P36.9</u> - - - <u>due to</u> - - - - <u>anaerobes NEC P36.5</u> - - - - <u>Escherichia coli P36.4</u> - - - - <u>Staphylococcus NEC P36.3</u> - - - - - <u>aureus P36.2</u> - - - - <u>streptococcus NEC P36.1</u> - - - - - <u>group B P36.0</u> - - - <u>specified NEC P36.8</u> - - <u>umbilical (newborn) (organism unspecified) P38</u> - <u>septic umbilical cord P38</u> - <u>septicemia, septicemic (generalized) (suppurative) (<i>see also</i> <u>Conditions originating in the perinatal period, sepsis</u>)</u> - - <u>Actinobacter, newborn P36.8</u> - - <u>Bacillus coli, newborn P36.8</u> - - <u>Citobacter, newborn P36.8</u> - - <u>Enterobacter (aerogenes) (clocae), newborn P36.8</u> - - <u>Friedlanders', newborn P36.8</u> - - <u>newborn NEC (<i>see also</i> <u>Conditions originating in the perinatal period, sepsis, newborn</u>) P36.9</u> - - <u>Streptococcus, streptococcal, neonatal P36.1</u> - <u>sextuplet, affecting fetus or newborn P01.5</u> - <u>shock (acute),</u> - - <u>birth, fetus or newborn NEC P96.8</u> - - <u>lung, newborn P22.0</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - - <u>septic (see also Conditions originating in the perinatal period, septicemia)</u> - - - <u>newborn P36.9</u> - - <u>septicemic, newborn P36.9</u> - <u>short, shortening, shortness</u> - - <u>cord (umbilical), complicating delivery, affecting fetus or newborn P02.6</u> - <u>sinus, marginal, ruptured or bleeding, maternal, affecting fetus or newborn P02.1</u> - - <u>with placenta previa, affecting fetus or newborn P02.0</u> - <u>sleep apnea, newborn P28.3</u> - <u>slipped, slipping ligature, umbilical P51.8</u> - <u>slow</u> - - <u>feeding, newborn P92.2</u> - - <u>fetal growth NEC P05.9</u> - - <u>heart(beat)</u> - - - <u>fetal P20.9</u> - - - <u>newborn P29.1</u> - <u>small(ness)</u> - - <u>fetus or newborn for gestational age P05.1</u> - - <u>pelvis, maternal, with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>small-and-light-for-dates (infant) P05.1</u> - <u>small-for-dates (infant) P05.1</u> - <u>snuffles (non-syphilitic), newborn P28.8</u> - <u>spasm(s), spastic, spasticity (see also condition)</u> - - <u>cervix, maternal, complicating delivery, affecting fetus or newborn P03.6</u> - - <u>uterus, maternal, complicating labor, affecting fetus or newborn P03.6</u> - <u>spondylolisthesis, maternal (acquired)</u> - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>spondylolysis, maternal, lumbosacral region</u> - - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>spondylosis, maternal</u> - - <u>with disproportion (fetopelvic), affecting fetus or newborn P03.1</u> - <u>standstill respiration, respiratory, newborn P28.5</u> - <u>stenosis (cicatricial)</u> - - <u>cervix, cervical (canal), maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>vagina, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>stillbirth NEC P95</u> - <u>strangulation, strangulated, umbilical cord, fetus or newborn P02.5</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>with cord prolapse P02.4</u> - <u>stricture (see also Conditions originating in the perinatal period, stenosis)</u> - - <u>cervix, cervical (canal), maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>stridor, congenital (larynx) NEC P28.8</u> - <u>stroke (apoplectic) (brain) (paralytic), hemorrhagic, newborn P52.4</u> - <u>surgery, previous, in pregnancy or childbirth</u> - - <u>cervix, maternal</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>pelvic soft tissues NEC, maternal</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>uterus, maternal</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>suspended maternal uterus, in pregnancy or childbirth</u> - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>syncope, bradycardia</u> - - <u>fetal P20.9</u> - - <u>newborn P29.1</u> - <u>syndrome - see also Conditions originating in the perinatal period, disease</u> - - <u>aspiration, of newborn (massive) P24.9</u> - - - <u>meconium P24.0</u> - - <u>bronze baby P83.8</u> - - <u>bubbly lung P27.0</u> - - <u>cardiorespiratory distress (idiopathic), newborn P22.0</u> - - <u>cold injury (newborn) P80.0</u> - - <u>congenital rubella (manifest) P35.0</u> - - <u>defibrination, fetus or newborn P60</u> - - <u>drug withdrawal, infant of dependent mother P96.1</u> - - <u>fetal transfusion P02.3</u> - - <u>fetomaternal dysfunctional P02.2</u> - - <u>floppy, baby P94.2</u> - - <u>gray (newborn) P93</u> - - <u>idiopathic cardiorespiratory distress, newborn P22.0</u> - - <u>infant of diabetic mother P70.1</u> - - - <u>gestational diabetes P70.0</u> - - <u>inspissated bile (newborn) P59.1</u> - - <u>low cardiac output, newborn P29.8</u> - - <u>lower radicular, newborn (birth injury), P14.8</u> - - <u>meconium plug (newborn) P76.0</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - <u>perfusion, newborn P28.8</u> - - <u>placental</u> - - - <u>dysfunction, affecting fetus or newborn P02.2</u> - - - <u>insufficiency, affecting fetus or newborn P02.2</u> - - - <u>transfusion, in fetus or newborn P02.3</u> - - <u>pulmonary dysmaturity (Wilson-Mikity) P27.0</u> - - <u>radicular NEC, upper limbs, newborn (birth injury) P14.3</u> - - <u>respiratory distress (idiopathic) (newborn) P22.0</u> - - <u>transfusion, fetomaternal P50.4</u> - - <u>twin (to twin) transfusion, in fetus or newborn P02.3</u> - - <u>wet lung, newborn P22.1</u> - - <u>withdrawal, drug</u> - - - <u>infant of dependent mother P96.1</u> - - - <u>therapeutic use, newborn P96.2</u> - <u>syphilis, syphilitic, maternal (acquired), affecting fetus or newborn P00.2</u> - - <u>complicating pregnancy or childbirth P00.2</u> - <u>tachycardia</u> - - fetal - <i>see</i> <u>Conditions originating in the perinatal period, distress, fetal</u> - - <u>newborn P29.1</u> - <u>tachypnea, transitory, of newborn P22.1</u> - <u>tear, torn (traumatic) - <i>see also</i> <u>Conditions originating in the perinatal period, wound</u></u> - - <u>tentorial, at birth P10.4</u> - - <u>umbilical cord, affecting fetus or newborn P50.1</u> - <u>temperature, cold, trauma from, newborn P80.0</u> - <u>tetany (due to), neonatal (without calcium or magnesium deficiency) P71.3</u> - <u>threatened</u> - - <u>abortion, affecting fetus P01.8</u> - - labor (<i>see also</i> <u>Complications originating in the perinatal period, labor, false</u>) - - - <u>affecting fetus P01.8</u> - - <u>miscarriage, affecting fetus P01.8</u> - - <u>premature delivery, affecting fetus P01.8</u> - <u>thrombocytopenia, thrombocytopenic</u> - - <u>due to</u> - - - <u>exchange transfusion P61.0</u> - - - <u>idiopathic maternal thrombocytopenia P61.0</u> - - - <u>isoimmunization P61.0</u> - - <u>neonatal, transitory P61.0</u> - <u>thrombophlebitis, maternal</u> - - <u>ante partum (superficial), affecting fetus or newborn P00.3</u> - - <u>pregnancy (superficial), affecting fetus or newborn P00.3</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - <u>thrombosis, thrombotic (multiple) (progressive) (septic) (vein) (vessel)</u> - - <u>umbilical cord (vessels), complicating delivery, affecting fetus or newborn P02.6</u> - <u>thyrotoxicosis, neonatal P72.1</u> - <u>tobacco (nicotine), maternal use, affecting fetus or newborn P04.2</u> - <u>torsion umbilical cord in fetus or newborn P02.5</u> - <u>torticollis (intermittent) (spastic), due to birth injury P15.2</u> - <u>toxemia, maternal (of pregnancy), affecting fetus or newborn P00.0</u> - <u>toxoplasma, toxoplasmosis</u> - - <u>congenital (acute) (chronic) (subacute) P37.1</u> - - <u>maternal, affecting fetus or newborn P00.2</u> - - - <u>manifest toxoplasmosis in infant or fetus (acute) (chronic) (subacute) P37.1</u> - <u>transfusion</u> - - <u>placental (syndrome) (mother), in fetus or newborn P02.3</u> - - <u>twin-to-twin, fetus or newborn P02.3</u> - <u>transverse</u> - - <u>arrest (deep), in labor, affecting fetus or newborn P03.1</u> - - <u>lie</u> - - - <u>before labor, affecting fetus or newborn P01.7</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>trauma, traumatism (see also Conditions originating in the perinatal period, injury)</u> - - <u>birth - see Conditions originating in the perinatal period, birth, injury</u> - - <u>maternal, during pregnancy, affecting fetus or newborn P00.5</u> - <u>trigeminy</u> - - <u>fetal P20.9</u> - - <u>newborn P29.1</u> - <u>triplet, affecting fetus or newborn P01.5</u> - <u>tuberculosis, tubercular, tuberculous (caseous) (degeneration) (gangrene) (necrosis)</u> - - <u>congenital P37.0</u> - - <u>maternal, complicating pregnancy or childbirth, affecting fetus or newborn P00.2</u> - <u>tumor</u> - - <u>cervix, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>ovary, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - <u>pelvic, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>uterus (body), maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> 				
--	---	--	--	--	--

	<ul style="list-style-type: none"> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>vagina, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - - <u>vulva or perineum, maternal, in pregnancy or childbirth</u> - - - <u>affecting fetus or newborn P03.8</u> - - - <u>causing obstructed labor, affecting fetus or newborn P03.1</u> - <u>twin (pregnancy) (fetus or newborn) P01.5</u> - <u>twist, twisted umbilical cord in fetus or newborn P02.5</u> - <u>tyrosinemia, newborn, transitory P74.5</u> - <u>ulcer, ulcerated, ulcerating, ulceration, ulcerative</u> - - <u>intestine, intestinal, perforating, fetus or newborn P78.0</u> - - <u>peptic (site unspecified), newborn P78.8</u> - <u>underfeeding, newborn P92.3</u> - <u>underweight for gestational age P05.0</u> - <u>Underwood's disease P83.0</u> - <u>unstable lie, fetus or newborn, before labor P01.7</u> - <u>uremia, uremic (coma)</u> - - <u>congenital P96.0</u> - - <u>maternal NEC, affecting fetus or newborn P00.1</u> - - <u>newborn P96.0</u> - <u>urticaria neonatorum P83.8</u> - <u>use (of) harmful patent medicines, maternal, affecting fetus or newborn P04.1</u> - <u>uveitis (anterior), due to toxoplasmosis, congenital P37.1† H22.0*</u> - <u>vaccinia (generalized) (localized)</u> - - <u>congenital P35.8</u> - <u>vaginitis, maternal (acute), complicating pregnancy, affecting fetus or newborn P00.8</u> - <u>varicella, congenital P35.8</u> - <u>varicose vein (ruptured), umbilical cord, affecting fetus or newborn P02.6</u> - <u>varix (ruptured), umbilical cord, affecting fetus or newborn P02.6</u> - <u>vasa previa</u> - - <u>affecting fetus or newborn P02.6</u> - - <u>hemorrhage from, affecting fetus or newborn P50.0</u> - <u>ventilator lung, newborn P27.8</u> - <u>ventouse delivery NEC, affecting fetus or newborn P03.3</u> - <u>version, with extraction, affecting fetus or newborn P01.7</u> - <u>viremia, newborn P35.9</u> - <u>vitality, lack of, newborn P96.8</u> - <u>volvulus (bowel) (colon) (intestine), newborn K56.2</u> - <u>vomiting (see also Conditions originating in the perinatal period, hyperemesis)</u> - - <u>newborn P92.0</u> 				
--	--	--	--	--	--

	<ul style="list-style-type: none"> - <u>weak, weakness, newborn P96.8</u> - <u>weight</u> - - <u>999 grams or less at birth (extremely low) P07.0</u> - - <u>1000-2499 grams at birth (low) P07.1</u> - <u>wet lung, newborn P22.1</u> - <u>wide cranial sutures, newborn P96.3</u> - <u>Wilson-Mikity syndrome P27.0</u> - <u>withdrawal state, symptoms, syndrome, newborn</u> - - <u>correct therapeutic substance properly administered P96.2</u> - - <u>infant of dependent mother P96.1</u> - - <u>therapeutic substance, neonatal P96.2</u> - <u>wound (cut) (laceration) (open) (penetrating (puncture wound) (with penetrating foreign body)</u> - - <u>scalpel, fetus or newborn (birth injury) P15.8</u> 				
--	--	--	--	--	--

Add cross reference	Constriction - <u>see also Stricture</u>	USA	October 1997		January 1999
Add cross reference	Convulsions (idiopathic) (<u>see also Seizure(s)</u>) R56.8	USA	October 1997		January 1999
Add subterm & code	Creaking joint M24.8 - <u>knee M23.8</u>	Australia (URC: 0089)	October 2001	Major	January 2003
Add subterm & code	Crepitus - joint M24.8 - - <u>knee M23.8</u>	Australia (URC: 0089)	October 2001	Major	January 2003
Revise code	Crush, crushed, crushing T14.7 - hip S77.0 - - with thigh <u>S77.2</u> - thigh S77.1	WHO	October 1996		January 1999
Revise code	- - with hip <u>S77.2</u>				
Revise code	Cruveilhier-Baumgarten cirrhosis, disease or syndrome <u>K74.6</u>	North America (URC:0150)	October 2003	Major	January 2006
Delete subterm and code	Cubitus - congenital Q68.1	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Add subterm	- valgus (acquired) M21.0 - - <u>congenital Q68.8</u>				

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

and code Add subterm and code	- varus (acquired) M21.1 -- <u>congenital Q68.8</u>				
Delete modifiers Add subterms and codes Revise code	Cyst (colloid) (mucous) (retention) (simple) - skin (epidermal) (epidermoid) (epithelial) (inclusion) L72.9 -- <u>epidermal, epidermoid L72.0</u> -- <u>epithelial L72.0</u> -- <u>inclusion L72.0</u> -- <u>scrotum L72.9</u>	WHO	October 1996		January 1999
Revise code Revise code	Cyst (colloid) (mucous) (retention) (simple) - implantation (dermoid) -- vulva <u>N90.7</u> - paramesonephric duct <u>Q50.4</u>	Germany	October 1997		January 1999
Revise code	Cyst (colloid) (mucous) (retention) (simple) - turbinate (nose) <u>J34.1</u>	Germany	October 1997		January 1999
Add dagger & code	Cyst (colloid) (mucous) (retention) (simple) - Baker's -- tuberculous A18.0 † <u>M01.1*</u>	Australia (URC:0046)	October 2001	Minor	January 2003
Modify subterm Modify subterm	Cyst (colloid) (mucous) (retention) (simple) - kidney (congenital) -- multiple Q61.3 --- <u>autosomal dominant</u> (adult type) Q61.2 --- <u>autosomal recessive</u> (infantile type) Q61.1	Australia (URC:0070)	October 2001	Minor	January 2003
Revise code Add modifier Add subterm and code Revise code Revise code	Cyst (colloid) (mucous) (retention) (simple) - hydatid (<i>see also</i> Echinococcus) B67.9 -- Morgagni --- female <u>Q50.5</u> --- male (<u>epididymal</u>) Q55.4 --- <u>testicular Q55.2</u> - mesonephric duct -- female <u>Q50.5</u> - Morgagni (hydatid) -- female <u>Q50.5</u>	UK (URC:0017)	October 2002	Major	January 2006

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Add modifier Add subterm and code	-- male (<u>epididymal</u>) Q55.4 -- - <u>testicular</u> Q55.2				
Delete code Add subterms and codes	- paramesonephric duct Q50.4 -- female Q50.4 -- <u>male</u> Q55.2				
Revise code	- wolffian -- female <u>Q50.5</u>				
Delete and add modifiers	Cystocele (rectocele) (-urethrocele)	Australia	October 1998		January 2000
Revise code Revise code	Deafness (acquired) (complete) (hereditary) (partial) H91.9 - high frequency <u>H91.9</u> - low frequency <u>H91.9</u>	Germany	October 1997		January 1999

Modify subterm & code	Deformity Q89.9 - finger (acquired) M20.0 -- congenital <u>NEC Q68.1</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Delete subterm & code	- mitral (leaflets) (valve) I05.8 — Ebstein's <u>Q22.5</u>				
Add subterm & code	- tricuspid (leaflets) (valve) I07.8 -- <u>Ebstein's Q22.5</u>				
Modify subterm	Deformity - chest (acquired) (wall) M95.4 -- late effect <u>of</u> rickets E64.3	North America (URC:0123)	October 2003	Minor	January 2005
Delete subterm and code	Degeneration, degenerative - corticostriatal spinal <u>G31.8</u>	Germany (URC:0035)	October 2000	Major	January 2003
Revise code	Delivery (single) O80.9 - complicated (by) -- compression of cord (umbilical) <u>NEC Q69.2</u>	WHO	October 1996		January 1999
	Delivery (single) O80.9 - cesarean (for) O82.9 -- distress	Germany	October 1997		January 1999

Revise code	- - - fetal <u>Q36.3</u> - - fetus, fetal				
Revise code	- - - distress <u>Q36.3</u>				
Revise code	- - meconium in liquor <u>Q36.3</u>				
Add subterm and codes	Dementia (persisting) - in (due to) - - hypothyroidism, acquired E03.-† F02.8* - - - <u>due to iodine-deficiency E01.-† F02.8*</u>	Australia (URC:0053)	October 2000	Minor	January 2002
Revise code	Dependence - on - - care provider (because of) <u>Z74.9</u>	Australia (URC:0148)	October 2003	Minor	January 2005
Revise indentation level	Derangement - knee NEC M23.9 - - current injury - - - <u>specified NEC M23.8</u>	Australia	October 1998		January 2000
Add subterms and codes	Derangement - joint (internal) M24.9 - - knee M23.9 - - - <u>current injury S83.2</u> - - - <u>specified NEC M23.8</u>	Australia (URC: 0089)	October 2001	Major	January 2003
Delete NEC	- knee NEC M23.9				
Revise code	Dermatomegaly NEC <u>Q82.8</u>	Germany	October 1997		January 1999
Add cross reference	Destruction, destructive - <i>see also</i> Damage	USA	October 1997		January 1999
Add subterm and code	Destruction, destructive – <i>see also</i> Damage - articular facet M24.8 - - <u>knee M23.8</u>	Australia (URC: 0089)	October 2001	Major	January 2003
Modify subterm	Detachment - meniscus (knee) (due to) M23.3 - - old tear <u>or</u> injury M23.2	Germany	October 1997		January 1999
Add modifier	Deuteranomaly (<u>anomalous trichromat</u>) H53.5	NORDIC	October 1997		January 1999

Delete modifier	Deuteranopia (anomalous trichromat)-(complete) (incomplete) H53.5	NORDIC	October 1997		January 1999
Add dot and dash to code to indicate 4 th char.	Development - tardy, mental (see also Retardation, mental) F79.2	United Kingdom (URC:0004)	October 2000	Minor	January 2002
Modify subterm and revise code	Diabetes, diabetic - neuropathy code to E10 to E14 with fourth character .4 <u>E14.4† G63.2*</u>	North America (URC:0207)	October 2003	Minor	January 2005
Modify subterm and code Add subterm and code	Diplegia (upper limbs) G83.0 - infantile or congenital (cerebral) (spastic) (spinal) <u>G80.8</u> - - <u>spastic G80.1</u>	Australia (URC:0045)	October 2002	Major	January 2006
Add subterm and code	Disease, diseased – see also Syndrome - artery I77.9 - - <u>coronary I25.1</u>	USA	October 1997		January 1999
Add subterms and codes Add morphology code	Disease, diseased – see also Syndrome - <u>prion, central nervous system A81.9</u> - - <u>specified NEC A81.8</u> - trophoblastic (<u>M9100/0</u>) (<i>see also</i> Mole, hydatidiform) O01.9	NORDIC WHO	October 1997		January 1999
Add subterm, cross reference and codes Add subterms and codes	Disease, diseased – see also Syndrome - joint M25.9 - - Charcot's (tabetic) A52.1† M14.6* - - - <u>diabetic (see also E10-E14 with fourth character .6) E14.6† M14.6*</u> - - - <u>nonsyphilitic NEC G98† M14.6*</u> - - - <u>syringomyelic G95.0† M49.4*</u>	Australia (URC:0056)	October 2000	Major	January 2003
Add subterms and codes	Disease, diseased – see also Syndrome - white-spot, meaning lichen sclerosis et atrophicus L90.0 - - <u>penis N48.0</u> - - <u>vulva N90.4</u>	Australia (URC:0058)	October 2000	Minor	January 2002

Add subterm & code	Disease, diseased – <i>see also</i> Syndrome - hemorrhagic D69.9 - - <u>fetus or newborn P53</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Delete 1 dash Delete 1 dash, revise code Delete 1 dash, revise code	Disease, diseased – <i>see also</i> Syndrome - oast-house-urine E72.1 - - ocular - - - herpesviral <u>B00.5</u> - - - zoster <u>B02.3</u>	Australia (URC:0066)	October 2001	Minor	January 2003
Add subterms and codes Add modifier Add subterm and codes	Disease, diseased – <i>see also</i> Syndrome - viral, virus (<i>see also</i> Disease, by type of virus) B34.9 - - <u>Hanta (with renal manifestations) (Dobrava) (Puumala) (Seoul) A98.5 † N08.0*</u> - - - <u>with pulmonary manifestations (Andes) (Bayou) (Bermejo) (Black Creek Canal) (Choclo) (Jujutiba) (Laguna negra) Lechiguanas) (New York) (Oran) (Sin Nombre) B33.4† J17.1*</u> - - Hantaan (<u>Korean hemorrhagic fever</u>) A98.5† N08.0* - - <u>Sin Nombre (Hantavirus (cardio)-pulmonary syndrome) B33.4† J17.1*</u>	Brazil (URC:0042)	October 2002	Major	January 2006
Add modifier and code Delete modifier	Disease, diseased – <i>see also</i> Syndrome - renal (functional) (pelvis) N28.9 - - complicating pregnancy - - - with hypertension (<u>pre-existing</u>) O10.2 - - - - secondary (pre-existing) O10.4	Australia (URC:0128)	October 2003	Minor	January 2005
Add subterm and code	Disease, diseased – <i>see also</i> Syndrome - liver (chronic)(organic) K76.9 - - inflammatory K75.9 - - - <u>alcoholic K70.1</u> - - - specified NEC K75.8	MRG (URC:0192)	October 2003	Minor	January 2005
	Disease, diseased – <i>see also</i> Syndrome - lung J98.4 - - obstructive (chronic) J44.9 - - - with - - - - acute - - - - - exacerbation NEC J44.1	MRG (URC:0162)	October 2003	Major	January 2006

Add subterms and codes Revise code	<p>----- lower respiratory infection (except influenza) J44.0 ---- alveolitis, allergic J67.- ---- asthma J44.- ---- bronchitis J44.8 ----- <u>emphysematous J44.8</u> ----- <u>with acute exacerbation J44.1</u> ----- <u>with acute lower respiratory infection J44.0</u> ---- emphysema J43.- ---- hypersensitivity pneumonitis J67.-</p>				
Add modifiers	<p>Disease, diseased – <i>see also</i> Syndrome - panvalvular (<u>unspecified origin</u>) I08.9 - - specified NEC (<u>unspecified origin</u>) I08.8 - valve, valvular I38 - - multiple (<u>unspecified origin</u>) I08.9 - - - specified NEC (<u>unspecified origin</u>) I08.8</p>	MRG (URC:0199)	October 2003	Minor	January 2005
Add subterm & code Add subterm & code	<p>Dislocation (articular) T14.3 - knee S83.1 - - congenital Q68.2 - - <u>old M23.8</u> - old M24.8 - - <u>knee M23.8</u></p>	Australia (URC: 0089)	October 2001	Major	January 2003
Revise code	<p>Disorder (of) - <i>see also</i> Disease - ear, postprocedural H95.9 - - specified NEC <u>H95.8</u></p>	WHO	October 1996		January 1999
Revise code Revise code Revise code Revise code Revise code	<p>Disorder (of) - <i>see also</i> Disease - female - - hypoactive sexual desire <u>F52.0</u> - - orgasmic <u>F52.3</u> - - sexual arousal <u>F52.2</u> - male - - hypoactive sexual desire <u>F52.0</u> - - orgasmic <u>F52.3</u></p>	Germany	October 1997		January 1999
Revise code	<p>Disorder (of) – <i>see also</i> Disease - Briquet's <u>F45.0</u></p>	Germany	October 1999		January 2001

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Revise code Revise code	Disorder (of) – see also Disease - mental - - due to - - - general medical condition <u>F06.9</u> - - organic or symptomatic <u>F06.9</u>	Australia	October 1999		January 2001
Add subterm & code	Disorder (of) – see also Disease - catatonic - - organic F06.1 - - <u>schizophrenia F20.2</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Revise code	Distress - fetal (syndrome) P20.- - - affecting - - - management of pregnancy (unrelated to labor or delivery) <u>O36.3</u>	WHO	October 1996		January 1999

Revise code	Disturbance - oculoerythric <u>H51.8</u>	Australia (URC:0139)	October 2003	Minor	January 2005
Revise code	Disturbance – see also Disease - stomach (functional) <u>K31.9</u>	Germany	October 1997		January 1999
Add code	Diverticula, diverticulitis, diverticulosis, diverticulum (acute) (multiple) K57.9 - ileum (<i>see also</i> Diverticula, intestine, small) <u>K57.1</u>	Germany	October 1997		January 1999
Add subterms and codes	Donor (organ or tissue) Z52.9 - heart <u>Z52.7</u> - liver <u>Z52.6</u>	Australia	October 1997		January 1999
Add non essential modifier Revise code Add subterms and codes	Donor (organ or tissue) Z52.9 - blood (<u>components</u>) <u>Z52.0</u> - lymphocyte <u>Z52.0</u> - platelets <u>Z52.0</u> - stem cells <u>Z52.0</u>	Australia (URC:0111)	October 2001	Minor	January 2003
	Double - uterus <u>Q51.2</u>	Australia (URC:0126)	October 2003	Minor	January 2005

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Revise code	-- in pregnancy or childbirth O34.0 --- causing obstructed labour <u>O65.5</u>				
Add subterm and codes Delete subterm and codes	Drug - <u>abuse counseling and surveillance Z71.5</u> - counseling and surveillance Z71.5	Germany (URC:0036)	October 2000	Minor	January 2002
Add subterm and cross reference	Drug - resistant bacterial agent in bacterial infection – <i>see</i> Resistance (to), antibiotic by <u>bacterial agent</u>	Australia/NORDIC (URC:0026)	October 2002	Major	January 2006
Delete subterm and code Add subterms and codes	Duchenne's - paralysis G71.0 - - birth injury P14.0 - muscular dystrophy G71.0 - - <u>due to or associated with</u> - - - <u>motor neuron disease G12.2</u> - - - <u>muscular dystrophy G71.0</u>	Australia (URC:0138)	October 2003	Major	January 2006
Add subterm and code Add subterm and code	Dysplasia – <i>see also</i> Anomaly - acetabular, congenital Q65.8 - <u>arrhythmogenic right ventricular I42.8</u> - retinal, congenital Q14.1 - <u>right ventricular, arrhythmogenic I42.8</u>	Germany	October 1999		January 2001
Add term Add subterm	Dysreflexia - <u>autonomic G90.4</u>	North America (URC:0206)	October 2003	Major	January 2006
Add subterm and code	Eaton-Lambert syndrome C80† G73.1* - <u>unassociated with neoplasm G70.8</u>	Australia	October 1999		January 2001
Revise code	Ectromelia Q73.8 - upper limb <u>Q71.9</u>	Germany	October 1997		January 1999

Delete modifiers Add subterms	Eczema (acute) (chronic) (erythematous) (fissum) (rubrum) (squamous) (<i>see also</i> Dermatitis) L30.9 - infantile (due to any substance) (intertriginous) (seborrheic) L20.8 - - <u>intertriginous L21.1</u>	Germany	October 1997		January 1999
----------------------------------	--	---------	--------------	--	--------------

and codes	- - <u>seborrheic L21.1</u>				
Add subterm and code	Effusion - pleura, pleurisy, pleuritic, pleuropericardial J90 - - <u>malignant C78.2</u>	WHO	October 1996		January 1999
Modify subterm	Effusion - pleura, pleurisy, pleuritic, pleuropericardial J90 - - chylous, chyloform J94.0 - - malignant <u>NEC C78.2</u>	MRG (URC:0171)	October 2003	Minor	January 2005
Revise code	Ellison-Zollinger syndrome E16.4	Germany	October 1999		January 2001
Modify cross references	Embolism (septic) I74.9 - cerebral (<i>see also</i> <u>Occlusion</u> , artery cerebral) I66.9 - intracranial (<i>see also</i> <u>Occlusion</u> , artery cerebral) I66.9 - vessels of brain (<i>see also</i> <u>Occlusion</u> , artery cerebral) I66.9	Germany	October 1997		January 1999
Add subterm and code	Encephalopathy (acute) G93.4 - hypoxic – <i>see also</i> Damage, brain, anoxic - - <u>ischaemic of newborn P91.6</u> - in (due to)	MRG (URC:0172)	October 2003	Major	January 2006
Add modifiers	Endocarditis (chronic) (nonbacterial) (thrombotic) (valvular) I38 - aortic (heart) (nonrheumatic) (valve) I35.8 - - with - - - mitral disease (<u>unspecified origin</u>) I08.0 - - - - with tricuspid (valve) disease (<u>unspecified origin</u>) I08.3 ... - - - tricuspid (valve) disease (<u>unspecified origin</u>) I08.2 - - - - with mitral (valve) disease (<u>unspecified origin</u>) I08.3 ... - mitral (chronic) (double) (fibroid) (heart) (inactive) (valve) (with chorea) I05.9 - - with - - - aortic (valve) disease (<u>unspecified origin</u>) I08.0 - - - - with tricuspid (valve) disease (<u>unspecified origin</u>) I08.3 ... - - - tricuspid (valve) disease (<u>unspecified origin</u>) I08.1 - - - - with aortic (valve) disease (<u>unspecified origin</u>) I08.3 ...	MRG (URC:0199)	October 2003	Minor	January 2005

	<ul style="list-style-type: none"> - multiple valves (<u>unspecified origin</u>) I08.9 - - specified disorders (<u>unspecified origin</u>) I08.8 ... - pulmonary (chronic) (heart) (valve) I37.8 - - with rheumatic fever (conditions in I00) ... - - - inactive or quiescent (with chorea) I09.8 - - - - with aortic, mitral or tricuspid disease (<u>unspecified origin</u>) I08.8 ... - tricuspid (chronic) (heart) (inactive) (rheumatic) (valve) (with chorea) I07.8 - - with - - - aortic (valve) disease (<u>unspecified origin</u>) I08.2 - - - - mitral (valve) disease (<u>unspecified origin</u>) I08.3 - - - mitral (valve) disease (<u>unspecified origin</u>) I08.1 - - - - aortic (valve) disease (<u>unspecified origin</u>) I08.3 				
Add subterm and code	<p>Enteritis (acute) (diarrheal) (epidemic) (hemorrhagic) (presumed infectious) (septic) (<i>see also</i> Note at category A09) A09</p> <ul style="list-style-type: none"> - <u>microsporidial A07.8</u> 	Australia	October 1997		January 1999
Modify lead term Add subterm & cross reference Add subterm and code	<p>Error, refractive H52.7</p> <ul style="list-style-type: none"> - <u>metabolism, inborn – see Disorder, metabolism</u> - <u>refractive H52.7</u> 	USA	October 1997		January 1999
Revise code	<p>Exposure (to) (<i>see also</i> Contact, with) T75.8</p> <ul style="list-style-type: none"> - pollution NEC Z58.5 - - soil <u>Z58.3</u> 	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Delete modifier and code, add cross reference	<p>Exsanguination, fetal P50.9 – see Hemorrhage</p>	USA	October 1997		January 1999
Revise code	<p>Failure, failed</p> <ul style="list-style-type: none"> - biventricular <u>I50.0</u> 	NORDIC	October 1997		January 1999
Revise code Add subterm and code Revise code	<p>Fasciitis M72.9</p> <ul style="list-style-type: none"> - <u>necrotising M72.6</u> 	Australia (URC:0081)	October 2001	Major	January 2003

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Revise code Revise code	- nodular <u>M72.4</u> - specified NEC <u>M72.8</u> - traumatic (old) <u>M72.8</u>				
Revise code	Fever R50.9 - persistent (of unknown origin) <u>R50.1</u>	WHO	October 1996		January 1999
Delete cross reference and revise code	Fever R50.9 - herpetic (see also Herpes) <u>B00.1</u>	USA	October 1997		January 1999
Add subterm and code	Fever - <u>Barmah forest A92.8</u>	Australia	October 1999		January 2001
Add subterm and codes	Fever R50.9 - <u>Songo A98.5† N08.0*</u>	Brazil (URC:0042)	October 2002	Major	January 2006
Revise code Revise code	Fibrillation - cardiac <u>I49.8</u> - heart <u>I49.8</u>	NORDIC	October 1997		January 1999
Add subterm and code	Fibrosis, fibrotic - <u>alcoholic K70.2</u> - liver K74.0 - - with sclerosis K74.2 - - - alcoholic K70.2 - - alcoholic K70.2	MRG (URC:0192)	October 2003	Minor	January 2005
Revise code Add subterms and codes	Flutter - heart <u>I49.8</u> - - <u>atrial I48</u> - - <u>ventricular I49.0</u>	Australia (URC:0143)	October 2003	Minor	January 2005
Add subterm and code	Fournier's disease or gangrene N49.8 - <u>female N76.8</u>	MRG (URC:0194)	October 2003	Minor	January 2005
Revise code	Fracture (abduction) (adduction)... T14.2 - bone T14.2 - - in (due to) neoplastic disease NEC (M8000/1) (<i>see also</i> Neoplasm) <u>D48.0† M90.7*</u> .	Australia (URC:0071)	October 2001	Minor	January 2003
Revise modifier	Freiberg s disease (<u>infraction</u> of metatarsal head or osteochondrosis) M92.7	Germany	October 1997		January 1999

Add modifier Add subterm and code	Frozen (<i>see also</i> Effect, adverse, cold) T69.9 - pelvis (<u>female</u>) N94.8 - - <u>male K66.8</u>	United Kingdom (URC:0022)	October 2000	Major	January 2003
Revise code	Gangrene, gangrenous (dry) (moist) (skin) (ulcer) R02 - Fournier's <u>N49.8</u>	WHO	October 1996		January 1999
Add subterm and code	Gangrene, gangrenous (dry) (moist)(skin)(ulcer) R02 - Fournier's N49.8 - - <u>female N76.8</u>	MRG (URC:0194)	October 2003	Minor	January 2005
Add cross reference	Gangrene, gangrenous (dry) (moist) (skin) (ulcer) (<i>see also</i> <u>Necrosis</u>) R02	USA	October 1997		January 1999

Delete terms and code Add subterms and codes	Gangrene, gangrenous (dry) (moist) (skin) (ulcer) (<i>see also</i> <u>Necrosis</u>) R02 - appendix K35.9 - - with perforation, peritonitis or rupture K35.0 - - - <u>perforation or rupture K35.0</u> - - - <u>peritoneal abscess K35.1</u> - - - <u>peritonitis, localized K35.9</u> - - - - with mention of perforation or rupture K35.0 - - - - <u>generalized K35.0</u>	Australia (URC:0077)	October 2001	Minor	January 2003
Add cross reference	Glomerulonephritis (<i>see also</i> <u>Nephritis</u>) N05.-	USA	October 1997		January 1999
Revise code	Glossodynia K14.6 - exfoliativa <u>K14.0</u>	Dutch Committee on ICD-10 Translation (URC:0083)	October 2003	Major	January 2006
Revise code	Grand mal - epilepsy (idiopathic) <u>G40.6</u>	WHO	October 1996		January 1999
Add subterm and code	Grand mal - epilepsy (idiopathic) G40.6 - - <u>on awakening G40.3</u>	USA	October 1997		January 1999
Revise code	Gubler-Millard paralysis or syndrome <u>I67.9</u> □ G46.3*	Germany	October 1997		January 1999
Revise code	Hallux - malleus (acquired) NEC <u>M20.3</u>	Dutch Committee on	October 2002	Minor	January 2004

		Translation of ICD-10 (URC: 0082)			
Add modifier	Hantaan virus disease (Korean hemorrhagic fever) A98.5 † N08.0*	Brazil (URC:0042)	October 2002	Major	January 2006
Add main term, subterm and codes	<u>Hantavirus disease (with renal manifestations) (Dobrava) (Puumala) (Seoul) A98.5 † N08.0*</u> - with <u>pulmonary manifestations (Andes) (Bayou) (Bermejo) (Black Creek Canal) (Choclo) (Jujuitiba) (Laguna negra) Lechiguanas) (New York) (Oran) (Sin Nombre) B33.4† J17.1*</u>	Brazil (URC:0042)	October 2002	Major	January 2006
Add lead term and code	<u>Happy puppet syndrome Q93.5</u>	France	October 1998		January 2000
Revise code	<u>Hellp syndrome O14.1</u>	Germany	October 1997		January 1999
Add lead term and code	<u>Hematobilia K83.8</u>	Australia	October 1997		January 1999

Delete modifiers and revise code Add subterm and code Delete subterm and code Modify subterm Add subterm and code	<u>Hemiplegia G81.9</u> - congenital (cerebral) (spastic) (spinal) <u>G80.8</u> - - <u>spastic G80.2</u> - infantile (postnatal) G80.2 - spastic G81.1 - - congenital or infantile G80.2 - <u>spinal G81.1</u>	Australia (URC:0045)	October 2002	Major	January 2006
Revise code	<u>Hemorrhage, hemorrhagic R58</u> - renal <u>N28.8</u>	Germany	October 1997		January 1999
Add subterm and code	<u>Hepatitis K75.9</u> - <u>autoimmune K75.4</u>	Australia	October 1997		January 1999
	<u>Hepatitis K75.9</u>	MKG	October	Minor	January 2005

Revise code Add subterms and codes	- viral, virus (acute) B19.9 -- type --- C B17.118.2 ---- acute or a stated duration of less than six months B17.1 ---- chronic (stated duration of six months or more) B18.2	(URC:0200)	2003		
Add subterm and code	Hepatomegaly (<i>see also</i> Hypertrophy, liver) R16.0 - <u>congenital Q44.7</u>	Germany	October 1997		January 1999
Delete subterm and code	Hernia, hernial (acquired) (recurrent) K46.9 - obturator – <i>see</i> Hernia, abdomen, specified site NEC — <u>congenital Q40.1</u>	Germany	October 1997		January 1999
Add Revise term and code	History (personal) (of) - family, of -- <u>respiratory condition, chronic NEC Z82.5</u> - respiratory condition, chronic NEC <u>Z87.0</u>	United Kingdom (URC:0013)	October 2000	Minor	January 2002
Revise code	Hollow foot (congenital) <u>Q66.7</u>	Germany	October 1997		January 1999
Add subterm and code	Human - immunodeficiency virus (HIV) disease (infection) B24 -- <u>dementia B22.0</u> <input type="checkbox"/> <u>F02.4*</u>	USA	October 1997		January 1999

Revise code	Hydatid - Morgagni's -- male <u>Q55.4</u>	WHO	October 1996		January 1999
Revise code Add modifier Add subterm and code	Hydatid - Morgagni's -- female <u>Q50.5</u> -- male (<u>epididymal</u>) Q55.4 --- <u>testicular Q55.2</u>	UK (URC:0017)	October 2002	Major	January 2006
Add morphology	Hydatidiform mole (benign) (complicating pregnancy) (delivered) (undelivered) (<u>M9100/0</u>) (<i>see also</i> Mole, hydatidiform) O01.9 - classical (<u>M9100/0</u>) O01.0	WHO	October 1997		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

codes	- complete (<u>M9100/0</u>) O01.0 - partial (<u>M9103/0</u>) O01.1				
Revise code	Hydromphalos (since birth) Q45.8	USA	October 1997		January 1999
Add subterm and code	Hyperactive, hyperactivity - <u>detrusor muscle N32.8</u>	North America (URC:0040)	October 2002	Major	January 2006
Delete instruction and revise code	Hypercapnia (<i>see also</i> <u>Hyperventilation</u>) <u>R06.8</u>	Australia (URC:0073)	October 2001	Minor	January 2003
Revise code Add subterm and code	Hyperfunction - adrenal cortex, not associated with Cushing's syndrome E27.0 - - virilism <u>E25.9</u> - - - congenital <u>E25.0</u>	Germany	October 1999		January 2001
Revise code	Hypergastrinemia E16.4	Australia	October 1997		January 1999
Revise code	Hyperglycemia, hyperglycemic R73.9 - coma – <i>code to</i> E10-E14 with fourth character .0	WHO	October 1996		January 1999

Revise code Add subterm and code Revise code Add subterm and code Revise code Add subterm and code Revise code	Hyperplasia, hyperplastic - adrenal (capsule) (cortex) (gland) E27.8 - - with - - - sexual precocity (male) <u>E25.9</u> - - - - congenital <u>E25.0</u> - - - virilism, adrenal <u>E25.9</u> - - - - congenital <u>E25.0</u> - - - virilisation (female) <u>E25.9</u> - - - - congenital <u>E25.0</u> - pancreatic islet cells E16.9 - - alpha E16.8 - - - with excess - - - - gastrin <u>E16.4</u>	Germany	October 1999		January 2001
Revise code	Hypersecretion - gastrin <u>E16.4</u>	Germany	October 1999		January 2001
	Hypertension, hypertensive (accelerated)...I10	WHO	October		January 1999

Revise code	- kidney I12.9 - - with - - - renal failure I12.0		1996		
Delete modifier and add code	Hypertension, hypertensive (accelerated)...I10 - complicating pregnancy, childbirth or puerperium O16 - - with - - - edema (mild) (<i>see also</i> Pre-eclampsia) O14.9	Germany	October 1997		January 1999
Add cross reference Delete code, Add cross reference Add modifier, delete cross reference Add subterm , cross reference and code	Hypertension, hypertensive (accelerated)...I10 - complicating pregnancy, childbirth or puerperium O16 - - pregnancy-induced (<i>see also</i> Hypertension, gestational) O13 - - transient O16 – <i>see</i> Hypertension, gestational - gestational (pregnancy-induced) (<u>without significant proteinuria</u>) (<i>see also</i> Hypertension, complicating pregnancy) O13 - - with significant proteinuria or albuminuria (and edema) (<i>see also</i> Pre-eclampsia) O14.9	Australia (URC:0057)	October 2000	Major	January 2003
Add subterm and code Add subterm and code	Hypertension, hypertensive (accelerated)...I10 - newborn P29.2 - - <u>pulmonary (persistent) P29.3</u> - pulmonary (artery) I27.0 - - <u>of newborn (persistent) P29.3</u>	Australia (URC:0061)	October 2000	Major	January 2003
Add modifier, modify subterm and code Add subterm and code Modify subterm	Hypertension, hypertensive (accelerated)...I10 - pulmonary (artery) (<u>secondary</u>) NEC I27.2 - - of newborn (persistent) P29.3 - - <u>primary (idiopathic) I27.0</u> - secondary NEC I15.9	Australia (URC:0069)	October 2001	Major	January 2003
Revise code	Hypertropia H50.2	NORDIC	October 1997		January 1999
Add subterm	Hypoplasia, hypoplastic - lung (lobe) (not associated with short gestation) Q33.6 - - with immaturity, prematurity or low birth weight P28.0	MRG (URC:0118)	October 2002	Major	January 2006

and code					
Revise code	Hypotropia H50.2	NORDIC	October 1997		January 1999
Add cross reference	Hypoxia – <i>see also</i> Anoxia	USA	October 1997		January 1999
Add main term Add sub term	Ideation, suicidal R45.8 <i>- constituting part of a mental disorder – <i>see condition</i></i>	Australia (URC:0064)	October 2001	Major	January 2003
Add subterms and codes	Ileus (bowel) (colon) (inhibitory) (intestine) (neurogenic) K56.7 - adynamic K56.0 - due to gallstone (in intestine) K56.3 - duodenal (chronic) K31.5 - mechanical NEC K56.6 - meconium E84.1† P75* - - <u>meaning meconium plug (without cystic fibrosis) P76.0</u> - newborn - - due to meconium E84.1† P75* - - - <u>meaning meconium plug (without cystic fibrosis) P76.0</u> - - transitory P76.1 - obstructive NEC K56.6 - paralytic K56.0	MRG (URC:0190)	October 2003	Major	January 2006
Modify subterm Add subterm Add subterm Add one indent Add one indent Add one indent	Impaired, impairment (function) - cognitive, persisting (due to) - - <u>mild F06.7</u> - - <u>persisting (due to)</u> - - - <u>alcohol F10.7</u> - - - <u>hallucinogen use F16.7</u> - - - <u>sedatives F13.7</u>	United Kingdom (URC:0183)	October 2003	Major	January 2006
Revise code Revise code	Impetigo (any organism) (any site) (circinate) (contagiosa) (simplex) L01.0 - bullous, bullosa <u>L01.0</u> - neonatorum <u>L01.0</u>	Australia (URC:0059)	October 2000	Minor	January 2002
Revise code	Increase, increased - secretion - - gastrin <u>E16.4</u>	Germany	October 1999		January 2001
Modify subterm	Infection, infected (opportunistic) B99 - <u>Drechslera (hawaiiensis) B43.8</u>	Germany	October 1997		January 1999

Add subterm and cross reference	Infection, infected (opportunistic) B99 - <u>prion - see Disease, prion, central nervous system</u>	NORDIC	October 1997		January 1999
Add subterms and codes	- virus NEC B34.9 - - central nervous system A89 - - - <u>atypical A81.9</u> - - - - <u>specified NEC A81.8</u>	NORDIC			
Add subterm, cross reference and code	- <u>yeast (see also Candidiasis) B37.9</u>	USA			
Add subterm and code	Infection, infected (opportunistic) B99 - <u>Helicobacter pylori, as cause of disease classified elsewhere B96.8</u> - <u>Mycobacterium, mycobacterial (see also Mycobacterium) A31.9</u>	Australia NORDIC	October 1999		January 2001
Add subterm and code	- - <u>extrapulmonary systemic A31.8</u>	Australia			
Add dagger and code	Infection, infected (opportunistic) B99 - <u>Pneumocystis carinii (pneumonia) B59† J17.3*</u>	Australia (URC:0087)	October 2001	Minor	January 2003
Add code	Infection, infected (opportunistic) B99 - virus NEC B34.9 - - specified type NEC <u>B33.8</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Modify subterm	Infection, infected (opportunistic) B99 - protozoal <u>NEC B64</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Add subterm and code	- - <u>specified NEC B60.8</u>				
Modify subterm	Infection, infected (opportunistic) B99 - with lymphangitis <u>see Lymphangitis</u>	Australia/ NORDIC (URC:0026)	October 2002	Major	January 2006
Add subterms and codes	- - <u>antibiotic-resistant bacterial agent (resistant to) U89.9</u> - - - <u>methicillin U80.1</u> - - - <u>multiple antibiotics U88</u> - - - <u>penicillin U80.0</u> - - - <u>penicillin-related antibiotic U80.8</u> - - - <u>specified antibiotic (single) NEC U89.8</u> - - - - <u>multiple antibiotics U88</u>				

Modify subterm Add subterms, codes and cross references	<p><u>--- vancomycin U81.0</u> <u>--- vancomycin-related antibiotic U81.8</u> <u>-- lymphangitis – see Lymphangitis</u> - bacterial NEC A49.9 - - agent NEC, as cause of disease classified elsewhere B96.8 <u>--- as cause of disease classified elsewhere B96.8</u> <u>--- resistant to antibiotic – see Resistance (to), antibiotic(s) by bacterial agent</u></p>				
Revise code Add subterms and codes	<p>Infestation B88.9 - protozoal NEC <u>B64</u> <u>-- intestinal A07.9</u> <u>--- specified NEC A07.8</u> <u>-- specified NEC B60.8</u></p>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Revise code	<p>Inflammation, inflamed, inflammatory (with exudation) - respiratory, upper (see also Infection, respiratory upper) J06.9 - - acute, due to radiation <u>J70.0</u></p>	Australia (URC:0127)	October 2003	Minor	January 2005
Add subterm and cross reference Add modifier	<p>Injury (<i>see also</i> specified injury type) T14.9 <u>- fascia – see Injury, muscle</u> - muscle (<u>and fascia</u>) (and tendon) T14.6</p>	Germany (URC:0033)	October 2000	Minor	January 2002
Add subterm & code Add non- essential modifier	<p>Injury (<i>see also</i> specified injury type) T14.9 - multiple sites T07 - - knee NEC S83.7 <u>--- and lower leg S89.7</u> - - leg, lower (<u>and knee</u>) S89.7</p>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Add subterm and code Add subterm and code	<p>Injury (<i>see also</i> specified injury type) T14.9 - globe (eye) S05.9 <u>-- specified NEC S05.8</u> - vitreous S05.9 <u>-- specified NEC S05.8</u></p>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Modify cross reference and	<p>Insanity, insane (<i>see also</i> condition) <u>F99</u></p>	USA	October 1997		January 1999

code					
Add modifier Add subterm and code	Insufficiency, insufficient - lacrimal (<u>secretion</u>) H04.1 - - <u>passages</u> H04.5	Germany	October 1997		January 1999

Add modifiers	<p>Insufficiency, insufficient</p> <p>...</p> <p>- aortic (valve) I35.1</p> <p>- - with</p> <p>- - - mitral (valve) disease (<u>unspecified origin</u>) I08.0</p> <p>- - - - with tricuspid (valve) disease (<u>unspecified origin</u>) I08.3</p> <p>- - - stenosis I35.2</p> <p>- - - tricuspid (valve) disease (<u>unspecified origin</u>) I08.2</p> <p>- - - - with mitral (valve) disease (<u>unspecified origin</u>) I08.3</p> <p>- mitral I34.0</p> <p>- - with</p> <p>- - - aortic valve disease (<u>unspecified origin</u>) I08.0</p> <p>- - - - with tricuspid (valve) disease (<u>unspecified origin</u>) I08.3</p> <p>- - - obstruction or stenosis I05.2</p> <p>- - - - with aortic valve disease (<u>unspecified origin</u>) I08.0</p> <p>- - - tricuspid (valve) disease (<u>unspecified origin</u>) I08.1</p> <p>- - - - with aortic (valve) disease (<u>unspecified origin</u>) I08.3</p> <p>- tricuspid (valve) (rheumatic) I07.1</p> <p>- - with</p> <p>- - - aortic (valve) disease (<u>unspecified origin</u>) I08.2</p> <p>- - - - with mitral (valve) disease (<u>unspecified origin</u>) I08.3</p> <p>- - - mitral (valve) disease (<u>unspecified origin</u>) I08.1</p> <p>- - - - with aortic (valve) disease (<u>unspecified origin</u>) I08.3</p> <p>- - - obstruction or stenosis I07.2</p> <p>- - - - with aortic (valve) disease (<u>unspecified origin</u>) I08.2</p> <p>- - - - - with mitral (valve) disease (<u>unspecified origin</u>) I08.3</p>	MRG (URC:0199)	October 2003	Minor	January 2005
Add subterms and cross	<p>Intoxication</p> <p>- maternal medication, via placenta...</p> <p>- <u>meaning</u></p> <p>- - <u>inebriation – code to F10-F19 with fourth character .0</u></p>	MRG (URC:0116)	October 2002	Major	January 2006

references	-- poisoning – <i>see</i> Table of drugs and chemicals				
Add subterm and code	Intoxication - foodborne A05.9 -- due to --- <i>Clostridium</i> ---- <i>botulinum</i> A05.1 ---- <i>difficile</i> A04.7 ---- <i>perfringens</i> A05.2	MRG (URC:0167)	October 2003	Major	January 2006
Revise code	Irideremia Q13.1	Germany	October 1997		January 1999
Revise code	Ischemia, ischemic I99 - myocardium, myocardial (chronic or with a stated duration of over 4 weeks) I25.9	Germany	October 1997		January 1999
Add subterms, modifiers, cross references and codes	Jaundice (yellow) R17 - malignant (<i>see also</i> Failure, hepatic) K72.9 - nonhemolytic congenital familial (Gilbert) E80.4 - nuclear, newborn (<i>see also</i> Kernicterus of newborn) P57.9 - obstructive (<i>see also</i> Obstruction, bile duct) K83.1 - post-immunization – <i>see</i> Hepatitis, viral, type, B - post-transfusion – <i>see</i> Hepatitis, viral, type, B - regurgitation (<i>see also</i> Obstruction, bile duct) K83.1 - serum (homologous) (prophylactic) (therapeutic) - <i>see</i> Hepatitis, viral, type, B - spirochetal (hemorrhagic) A27.0	USA	October 1997		January 1999
Modify subterm and revise code	Jaundice (yellow) R17 - due to or associated with -- delivery due to delayed conjugation P59.8 --- preterm delivery P59.0	Australia (URC:0129)	October 2003	Minor	January 2005
Revise code	Keratitis (nonulcerative) H16.9 - rosacea L71.8□ H19.3*	Germany	October 1997		January 1999
Revise code Add subterm and code	Keratoglobus H18.7 - congenital Q15.8 -- with glaucoma Q15.0	NORDIC	October 1997		January 1999
Revise code	Knock knee (acquired) M21.0 - congenital Q74.1	Germany	October 1997		January 1999

Revise code Add subterm & cross reference	Kussmaul's - respiration <u>E87.2</u> - - in diabetic acidosis – <u>code to E10-E14 with a fourth character of .1</u>	United Kingdom (URC:0011)	October 2000	Major	January 2003
Modify subterm Revise code Delete modifier	Labor (<i>see also</i> Delivery) - obstructed O66.9 - - by or due to - - - abnormal - - - - presentation or <u>position</u> O64.9 - - - contracted pelvis (general) O65.1 - - - - mid-cavity <u>O65.3</u> - - - - outlet (mid-cavity) O65.3	Germany	October 1997		January 1999
Revise code	Labour - obstructed - - by or due to - - - cicatrix of cervix <u>O65.5</u>	Australia (URC:0144)	October 2003	Major	January 2006
Modify subterm	Labour (<i>see also</i> Delivery) - obstructed - - by or due to - - - persistent occipitoposterior, posterior or <u>occipitotransverse</u> (position) O64.0	United Kingdom (URC:0097)			
Modify subterm Add subterms, cross references, modifiers & codes	Laceration (<i>see also</i> Wound, open) T14.1 - chordae tendineae <u>NEC</u> I51.1 - - <u>concurrent with acute myocardial infarction - see Infarct, myocardium</u> - - <u>following acute myocardial infarction (current complication) I23.4</u>	Germany	October 1997		January 1999
Add subterm and code	Lambert-Eaton syndrome C80† G73.1* - <u>unassociated with neoplasm G70.8</u>	Australia	October 1999		January 2001
Revise code	Laryngismus (stridulus) J38.5 - congenital <u>P28.8</u>	Australia (URC:0060)	October 2001	Major	January 2003
Add main term and code	<u>Laryngomalacia (congenital)</u> Q31.5	Australia (URC:0060)	October 2001	Major	January 2003

Add subterms and codes	Lichen L28.0 - albus L90.0 -- <u>penis</u> N48.0 -- <u>vulva</u> N90.4 - atrophicus L90.0	Australia (URC:0058)	October 2000	Minor	January 2002
Add subterms and codes	-- <u>penis</u> N48.0 -- <u>vulva</u> N90.4 - sclerosus (et atrophicus) L90.0				
Add subterms and codes	-- <u>penis</u> N48.0 -- <u>vulva</u> N90.4				
Revise code	Lithemia <u>E79.0</u>	Germany	October 1997		January 1999
Modify indentation level	Locking - joint (see also Derangement, joint) M24.8 - - knee M23.8	Australia (URC: 0089)	October 2001	Major	January 2003
Add non essential modifier	Lymphadenitis I88.9 - breast - - gestational (<u>nonpurulent</u>) O91.2	United Kingdom (URC:0100)	October 2001	Major	January 2003
Add subterm & code	-- - <u>purulent</u> O91.1				
Add subterm & code	-- - puerperal, postpartum (nonpurulent) O91.2 -- - <u>purulent</u> O91.1				
Delete subterm & code	- chronic I88.1 - - mesenteric I88.0 - - - purulent O91.1				
Delete modifier	Lymphoma (malignant) (non-Hodgkin's) (M9590/3) C85.9	Australia	October 1999		January 2001
Revise code	Macrocornea <u>Q15.8</u>	NORDIC	October 1997		January 1999
Add subterm and code	- <u>with glaucoma</u> Q15.0				
Revise code	Macrogenitosomia (adrenal) (male) (precox) <u>E25.9</u>	Germany	October 1999		January 2001
Add subterm and code	- <u>congenital</u> E25.0				
Revise code	Majocchi s - disease <u>L81.7</u>	NORDIC	October 1997		January 1999
Delete modifier,	Masculinization (female) with adrenal hyperplasia (congenital) <u>E25.9</u>	Germany	October		January 2001

Revise code Add	- <u>congenital E25.0</u>		1999		
Add subterm and code	Mass - <u>lung R91</u>	Australia (URC:0133)	October 2003	Minor	January 2005
Revise cross reference	Meconium - in liquor – <i>see also</i> Distress, fetal	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Revise code Add subterm and code	Megalocornea Q15.8 - <u>with glaucoma Q15.0</u>	NORDIC	October 1997		January 1999
Add subterm and code	Melanoma (malignant) (M8720/3) C43.9 - site classification - - <u>elbow C43.6</u>	Germany	October 1997		January 1999

Revise code	Meningoencephalitis (<i>see also</i> Encephalitis) G04.9 - parasitic NEC <u>B89†</u> G05.2*	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Major	January 2006
Revise code	Metastasis, metastatic - calcification <u>E83.5</u>	Germany	October 1997		January 1999
Add subterm and code	Microsporidiosis B60.8 - <u>intestinal A07.8</u>	Australia	October 1997		January 1999
Delete non- essential modifier and revise code	Moeller's glossitis (vitamin B deficiency) <u>K14.0</u>	Dutch Committee on ICD-10 Translation (URC:0083)	October 2003	Major	January 2006
Add morphology code	Molar pregnancy NEC (M9100/0) O01.9	WHO	October 1997		January 1999
Add	Mole (pigmented) (M8720/0) – <i>see also</i> Nevus - hydatid, hydatidiform (benign) (complicating pregnancy) (delivered) (undelivered)	WHO	October 1997		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

morphology codes	<u>(M9100/0)</u> O01.9 - - classical <u>(M9100/0)</u> O01.0 - - complete <u>(M9100/0)</u> O01.0 - - incomplete <u>(M9103/0)</u> O01.1 - - partial <u>(M9103/0)</u> O01.1 - vesicular <u>(M9100/0)</u> (<i>see also</i> Mole, hydatidiform) O01.9				
Revise code	Monochromat(ism), monochromatopsia (acquired) (congenital) <u>H53.5</u>	Germany	October 1997		January 1999
Modify subterm	Monoplegia G83.3 - congenital or infantile (cerebral) (spinal) G80.8	Australia (URC:0045)	October 2002	Major	January 2006
Add subterm and code	- - <u>spastic</u> G80.1				
Revise code	Morgagni's - cyst, organ, hydatid or appendage - - female <u>Q50.5</u> - - male (<u>epididymal</u>) Q55.4 - - - <u>testicular</u> Q55.2	UK (URC:0017)	October 2002	Major	January 2006
Add modifier					
Add subterm and code					
Revise code	Mucocele - lacrimal sac <u>H04.4</u>	WHO	October 1996		January 1999

Add subterms and codes	<i>Mycobacterium, mycobacterial (infection)</i> - <u>extrapulmonary systemic</u> A31.8 - <u>systemic, extrapulmonary</u> A31.8	Australia	October 1999		January 2001
Add cross reference	Myelitis (acute) (ascending) (<i>see also</i> <u>Encephalitis</u>) G04.9	USA	October 1997		January 1999
Modify cross reference	Myolipoma (M8860/0) – <i>see also</i> Lipoma	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Delete subterm and code	—unspecified site D30.0				
Add cross reference	Necrosis, necrotic (ischemic) (<i>see also</i> Gangrene) R02 - bone (<i>see also</i> <u>Osteonecrosis</u>) M87.9	USA	October 1997		January 1999
Delete subterm and code	—acute M87.8				

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

code					
Delete cross reference and revise code	Neuropathy, neuropathic (<i>see also</i> Disorder, nerve) <u>G62.9</u>	Germany	October 1997		January 1999
Revise code Modify subterm and code	Neuropathy, neuropathic G62.9 - diabetic (<i>see also</i> E10-E14 with fourth character .4) E14.4† <u>G63.2*</u> - - <u>mononeuropathy</u> E14.4† <u>G59.0*</u>	Australia	October 1998		January 2000
Revise code	Neurosyphilis, neurosyphilitic - hemorrhagic <u>A52.3</u>	Australia (URC:0046)	October 2001	Minor	January 2003
Revise code	Nodule(s), nodular - thyroid (gland) <u>E04.1</u>	WHO	October 1996		January 1999
Revise code	Obstruction, obstructed, obstructive - pelviureteral junction <u>N13.5</u>	Australia UK	October 1999		January 2001
Revise code Add subterms and codes Revise code	Occlusion, occluded - artery - <i>see also</i> Embolism, artery - - brain or cerebral <u>I66.9</u> - - - with infarction (due to) <u>I63.5</u> - - - - embolism <u>I63.4</u> - - - - thrombosis <u>I63.3</u> - - cerebral <u>I66.9</u> - - - anterior <u>I66.1</u> - - - - with infarction (due to) <u>I63.5</u> - - - - - thrombosis <u>I63.3</u>	Germany	October 1997		January 1999
Revise code Add modifier Add subterm and code	Organ of Morgagni (persistence of) - female <u>Q50.5</u> - male (<u>epididymal</u>) <u>Q55.4</u> - - testicular <u>Q55.2</u>	UK (URC:0017)	October 2002	Major	January 2006
Add code Add subterm and code	Ossification - ligament <u>M67.8</u> - - posterior longitudinal <u>M48.8</u>	USA	October 1997		January 1999
Delete modifier & code	Osteoarthritis (<i>see also</i> Arthrosis) <u>M19.9</u> - interphalangeal (Bouchard, Heberden) <u>M15.2</u>	Germany	October 1997		January 1999

Add subterms and codes	- - <u>distal (Heberden) M15.1</u> - - <u>proximal (Bouchard) M15.2</u>				
Add non-essential modifier Add subterm and code	Osteochondrosis M93.9 - Kienbock's (<u>juvenile</u>) M92.2 - - <u>of adults M93.1</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Major	January 2003
Revise code	Osteopathia condensans disseminata Q78.8	Germany	October 1997		January 1999
Add subterm and code	Overactive - <u>bladder N32.8</u>	North America (URC:0040)	October 2002	Major	January 2006
Delete modifier Add subterm and code Delete modifier and revise code Add subterm and code Add subterms and codes Modify code Add subterm and code Modify subterm Add subterm and code Modify subterm Modify subterm Add subterm and code Revise code Add	Palsy (see also Paralysis) G83.9 - cerebral (congenital) (infantile) G80.9 - - <u>choreathetoid G80.3</u> - - <u>diplegic (spastic) G80.8</u> - - - <u>spastic G80.1</u> - - <u>dyskinetic G80.3</u> - - - <u>athetoid G80.3</u> - - - <u>choreathetoid G80.3</u> - - - <u>dystonic G80.3</u> - - <u>dystonic G80.3</u> - - <u>hemiplegic G80.8</u> - - - <u>spastic G80.2</u> - - <u>monoplegic NEC G80.8</u> - - - <u>spastic G80.1</u> - - not congenital, or infantile acute I64 - - <u>paraplegic NEC G80.8</u> - - <u>quadriplegic G80.8</u> - - - <u>spastic G80.0</u> - - <u>spastic G80.1</u> - - - <u>diplegic G80.1</u>	Australia (URC:0045)	October 2002	Major	January 2006

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

subterms and code	<ul style="list-style-type: none"> --- <u>hemiplegic G80.2</u> --- <u>monoplegic G80.1</u> --- <u>quadriplegic G80.0</u> --- <u>specified NEC G80.1</u> --- <u>tetraplegic G80.0</u> -- tetraplegic G80.8 --- <u>spastic G80.0</u> 				
Add subterm and code					
Revise morphology code	Panmyelosis (acute) (<u>M9931/3</u>) C94.4	Germany	October 1997		January 1999
Add modifiers	Panvalvular disease (unspecified origin) I08.9 - specified NEC (<u>unspecified origin</u>) I08.8	MRG (URC:0199)	October 2003	Minor	January 2005
Add cross reference	Paralysis, paralytic (complete) (incomplete) (<u>see also Paresis</u>) G83.9	USA	October 1997		January 1999
Revise code	- Benedikt's <u>I67.9</u> G46.3*	Germany			
Revise code	- Millard-Gubler-Foville <u>I67.9</u> G46.3*	Germany			
Revise code	- nerve - <u>see also</u> Disorder, nerve				
Revise code	- - radial <u>G56.3</u>	Germany			
Revise code	- radial nerve <u>G56.3</u>	Germany			
Revise code	- Weber's <u>I67.9</u> G46.3*	Germany			
Revise code	Paralysis, paralytic (complete) (incomplete) G83.9 - Gubler-Millard <u>I67.9</u> G46.3*	Australia	October 1999		January 2001
Modify subterm delete code and add cross reference	Paralysis, paralytic (complete) (incomplete) (<u>see also Paresis</u>) G83.9 - congenital (cerebral) (spinal) <u>G80.9</u> - <u>see Palsy, cerebral</u>	Australia (URC:0045)	October 2002	Major	January 2006
Delete subterm and code	—spastic G80.0				
Delete code and add cross reference	- infantile (<u>see also</u> Poliomyelitis, paralytic) A80.3 - - spastic G80.0 - <u>see Palsy, cerebral, spastic</u>				
Delete code and	- spastic G83.9 - - cerebral infantile G80.0 - <u>see Palsy, cerebral, spastic</u>				

add cross reference Delete modifier and code and add cross reference Delete code and add cross reference Delete code and add cross reference	- - congenital (cerebral) (spinal) G80.2 – <u>see Palsy, cerebral, spastic</u> - spinal (cord) G83.8 - - congenital NEC G80.9 – <u>see Palsy, cerebral</u> - - spastic NEC G80.0 – <u>see Palsy, cerebral, spastic</u>				
Delete code Add subterms and codes	Paralysis, paralytic (complete) (incomplete) - Duchenne's G12.2 - - birth injury P14.0 - - <u>due to or associated with</u> - - - <u>motor neuron disease G12.2</u> - - - <u>muscular dystrophy G71.0</u>	Australia (URC:0138)	October 2003	Major	January 2006
Modify subterm	Paraplegia (lower) G82.2 - congenital or infantile (cerebral) (spinal) G80.8	Australia (URC:0045)	October 2002	Major	January 2006
Revise code	Parathyroid tetany <u>E20.9</u>	Germany	October 1996		January 1999
Add subterm & codes	Parkinsonism (idiopathic) (primary) G20 - with orthostatic hypotension (idiopathic) (symptomatic) G90.3 - <u>dementia in G20+ F02.3*</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Delete modifier Revise code	Perforation, perforated (non-traumatic) - palate (hard) (<i>see also</i> Cleft, palate) Q35.9 - palatine vault (<i>see also</i> Cleft, palate, hard) <u>Q35.1</u>	NORDIC	October 1997		January 1999
Add subterm and code Add subterms	Perforation, perforated (nontraumatic) - bowel K63.1 - - obstetric trauma O71.5 - - <u>traumatic S36.9</u> - colon K63.1 - - <u>fetus or newborn P78.0</u>	Germany	October 1999		January 2001

and codes	- - <u>obstetric trauma O71.5</u> - - <u>traumatic S36.5</u> - ileum K63.1				
Add subterms and codes	- - <u>fetus or newborn P78.0</u> - - <u>obstetric trauma O71.5</u> - - <u>traumatic S36.4</u> - intestine NEC K63.1 - - obstetric trauma O71.5				
Add subterm and code	- - <u>traumatic S36.9</u>				
Add subterm and code	- - ulcerative NEC K63.1 - - - <u>fetus or newborn P78.0</u>				
Add subterms and codes	- jejunum, jejunal K63.1 - - <u>fetus or newborn P78.0</u> - - <u>obstetric trauma O71.5</u> - - <u>traumatic S36.4</u>				
Revise code	- rectum <u>K63.1</u>				
Add subterms and codes	- - <u>fetus or newborn P78.0</u> - - <u>obstetric trauma O71.5</u> - - <u>traumatic S36.6</u> - sigmoid K63.1				
Add subterm and codes	- - <u>fetus or newborn P78.0</u> - - <u>obstetric trauma O71.5</u> - - <u>traumatic S36.5</u>				
Delete subterm	Perforation, perforated (nontraumatic) - tympanum (membrane) (persistent post-traumatic) (postinflammatory) H72.9 — with otitis media — see Otitis media	United Kingdom (URC:0185)	October 2003	Major	January 2006
Revise code	Periarthritis (joint) M77.9 - Duplay's <u>M75.0</u>	Germany	October 1997		January 1999
Revise code Add subterm and code	Peritonitis (adhesive) (fibrinous) (with effusion) K65.9 - with or following - - appendicitis <u>K35.9</u> - - - with mention of perforation or rupture <u>K35.0</u>	Australia (URC:0077)	October 2001	Minor	January 2003
Revise code Revise code	Perlèche NEC (due to) K13.0 - candidiasis <u>B37.8</u> - moniliasis <u>B37.8</u>	WHO	October 1996		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Modify subterm and revise code Add subterms and codes	Persistence, persistent (congenital) - occipitoposterior or transverse (position) <u>O32.8</u> - - affecting fetus or newborn P03.1 - - <u>causing obstructed labour O64.0</u> - <u>occipitotransverse (position) O64.0</u> - - <u>affecting fetus or newborn P03.1</u>	United Kingdom (URC:0097)	October 2003	Major	January 2006
Add dagger and asterisk code Add dagger and asterisk code	Pinta A67.9 - cardiovascular lesions A67.2† <u>I98.1*</u> - lesions - - cardiovascular A67.2† <u>I98.1*</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Add code	Placenta, placental (<i>see also condition</i>) - marginal sinus (hemorrhage) (rupture) <u>O44.1</u>	China Germany	October 1997		January 1999
Delete term Add subterm and code	Placenta, placental (<i>see also condition</i>) - marginal sinus (hemorrhage) (rupture) O44.1 - - <u>affecting fetus or newborn P02.0</u>	Australia (URC:0080)	October 2001	Minor	January 2003
Add dagger and code	Pneumocystosis B59† <u>J17.3*</u>	Australia (URC:0087)	October 2001	Minor	January 2003
Delete subterm and cross reference	Pneumonia (acute) (double) ... J18.9 —lobe— <i>see Pneumonia, lobar</i>	USA	October 1997		January 1999
Delete modifier and modify subterm and code	Pneumonia (acute) (double)... J18.9 - atypical <u>NEC</u> (disseminated, focal) <u>J18.9</u>	Australia (URC:0063)	October 2000	Major	January 2003
Modify subterm Modify subterm Modify subterm Modify subterm	Polycystic (disease) - degeneration, kidney Q61.3 - - <u>autosomal dominant</u> (adult type) Q61.2 - - <u>autosomal recessive</u> (infantile type) Q61.1 - kidney - - <u>autosomal dominant</u> (adult type) Q61.2 - - <u>autosomal recessive</u> (infantile type) Q61.1	Australia (URC:0070)	October 2001	Minor	January 2003

Delete morphology code & cross reference & revise code Add subterm and code Delete morphology code & revise code	Polyp, polypus - colon (M8210/0) (<i>see also</i> Polyp, adenomatous) <u>K63.5</u> - <u>duodenum K31.7</u> - stomach (M8210/0) <u>K31.7</u>	Australia	October 1997		January 1999
Add subterms and cross references	Polyp, polypus - colon K63.5 - - adenomatous (M8210/0) – <i>see</i> <u>Polyp, adenomatous</u> - stomach K31.7 - - adenomatous (M8210/0) – <i>see</i> <u>Polyp, adenomatous</u>	Germany	October 1999		January 2001
Modify subterm and add code Delete subterm and code Modify indentation level	Positive - serology <u>for syphilis A53.0</u> - - false R76.2 — syphilis A53.0 - - <u>with signs or symptoms - code as Syphilis, by site and stage</u>	Germany	October 1997		January 1999
Revise main term & delete code Add subterm & code Modify indentation level Add subterms and codes	Postmenopausal endometrium (atrophic) <u>N95.8</u> - <u>endometrium (atrophic) N95.8</u> = - suppurative (<i>see also</i> Endometritis) N71.9 - <u>osteoporosis M81.0</u> - - <u>with pathological fracture M80.0</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Delete modifier and revise code	Precocity, sexual (female) (male) (constitutional) (cryptogenic) (idiopathic) NEC E30.1 - with adrenal hyperplasia (congenital) <u>E25.9</u>	Germany	October 1999		January 2001

Add subterm and code	-- <u>congenital E25.0</u>				
Revise code	Pregnancy (single) (uterine) - complicated by -- hemorrhage NEC --- antepartum (<i>see also</i> Hemorrhage, antepartum) <u>O46.9</u>	WHO	October 1996		January 1999
Add code Add morphology code Revise code Revise code Revise code Revise code Revise code Add morphology code	Pregnancy (single) (uterine) - complicated by -- onset of contractions before 37 weeks gestation <u>O60</u> -- hydatidiform mole (<u>M9100/0</u>) (<i>see also</i> Mole, hydatidiform) O01.9 - management affected by -- fetal (suspected) --- abnormality or damage ---- acid-base balance <u>O36.3</u> ---- heart rate or rhythm <u>O36.3</u> ---- acidemia <u>O36.3</u> ---- bradycardia <u>O36.3</u> ---- distress <u>O36.3</u> -- meconium in liquor <u>O36.3</u> - molar NEC O02.0 -- hydatidiform (<u>M9100/0</u>) (<i>see also</i> Mole, hydatidiform) O01.9	China Germany WHO Germany WHO	October 1997		January 1999
Add subterm & code Delete subterms & codes	Pregnancy (single) (uterine) - complicated by (<i>see also</i> Pregnancy, management, affected by) -- malformation -- <u>placenta, placental (vessel) O43.1</u> — specified NEC O26.8 — placenta, placental (vessel) O43.1	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Modify subterm and revise code Add subterms and codes	Pregnancy (single) (uterine) - complicated by (<i>see also</i> Pregnancy, management, affected by) -- abnormal, abnormality --- pelvic organs or tissues NEC <u>O34.9</u> ---- <u>affecting fetus or newborn P03.8</u> ---- <u>causing obstructed labour O65.5</u> ---- <u>affecting fetus or newborn P03.1</u>	Australia (URC:0131)	October 2003	Minor	January 2005

	<u>----- specified NEC O34.8</u>				
Revise subterms (code range) and codes	<p>Pregnancy</p> <ul style="list-style-type: none"> - complicated by -- conditions in --- <u>A00-A07, O98.8</u> --- <u>A08, O98.5</u> --- <u>A09, O98.8</u> --- A15-A19, O98.0 --- <u>A24-A49, O98.8</u> --- A50-A53, O98.1 --- A54.-, O98.2 --- A55-A64, O98.3 --- <u>A65-A79, O98.8</u> --- A80-B09, B25-B34, O98.8 --- B15-B19, O98.4 --- <u>B25-B34, O98.5</u> --- <u>B35-B49, O98.8</u> --- B50-B64, O98.6 --- <u>B65-B88, O98.8</u> --- <u>B89, O98.2</u> --- <u>B90-B94, O99.8</u> --- <u>C00-D48, O99.8</u> --- D50-D64, O99.0 --- D65-D89, O99.1 --- <u>E00-E07, O99.2</u> --- <u>E10-E14, O24.-</u> --- <u>E15-E34, O99.2</u> --- E40-E46, O25 --- <u>E50-E89, O99.2</u> --- <u>F00-F99.52, O99.3</u> --- <u>F54-F99, O99.3</u> --- G00-G99, O99.3 --- H00-H95, O99.8 --- <u>I00-I09, I20-I99, O99.4</u> --- I10.-, preexisting O10.0 --- I11.-, preexisting O10.1 --- I12.-, preexisting O10.2 --- I13.-, preexisting O10.3 --- I15.-, preexisting O10.4 --- <u>I20-I99, O99.4</u> 	MRG (URC:0158)	October 2003	Minor	January 2005

	<p> --- J00-J99, O99.5 --- K00-K93.6, O99.6 --- K70-K77, O26.6 --- K80-K93, O99.6 --- L00-L99, O99.7 --- M00-M82, O99.8 --- M83.2-M99, O99.8 --- N00-N07, O26.8 --- N10-N99, O99.8 --- N10-N12, N13.6, N15.1, O23.0 --- N13.0-N13.5, O26.8 --- N13.6, O23.3 --- N13.7-N13.9, O26.8 --- N14-N15.0, O99.8 --- N15.1, O23.0 --- N15.8-N15.9, O99.8 --- N17-N19, O26.8 --- N20-N39, O99.8 --- N60-N64, O99.8 --- N80-N90, O99.8 --- N99.0, O75.4 --- N99.8, O75.4 --- N99.9, O75.4 --- Q00-Q99, NEC O99.8 --- R73.0, O99.8 </p>				
Add subterm and cross reference	<p> Premature – <i>see also condition</i> - newborn – <i>see Prematurity</i> </p>	USA	October 1997		January 1999

Revise code	<p> Presentation, fetal - transverse (mother) O32.2 - - causing obstructed labor O64.8 </p>	WHO	October 1996		January 1999
Revise code	<p> Presentation, fetal - face (mother) O32.3 - - causing obstructed labour O64.2 - - to pubes O32.8 - - - causing obstructed labour O64.0 </p>	United Kingdom (URC:0097)	October 2003	Major	January 2006
Add subterms	<p> - occipitoposterior (mother) O32.8 </p>				

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

and codes	- - <u>causing obstructed labour O64.0</u>				
Add modifier	Protanomaly (anomalous trichromat) H53.5	NORDIC	October 1997		January 1999
Delete modifier	Protanopia (anomalous trichromat) (complete) (incomplete) H53.5	NORDIC	October 1997		January 1999
Add subterm , cross reference and code	Proteinuria R80 - complicating pregnancy, childbirth or puerperium O12.1 - - <u>significant, with gestational hypertension (see also Pre-eclampsia) O14.9</u>	Australia (URC:0057)	October 2000	Major	January 2003
Revise lead term	Pseudochromhidrosis L67.8	Germany	October 1997		January 1999
Add main term, subterm and codes	Pseudomeningocele (postprocedural) (spinal) G97.8 - <u>post-traumatic G96.1</u>	Australia (URC:0067)	October 2001	Major	January 2003
Add subterm and codes	Psittacosis A70 - <u>with pneumonia A70+ J17.8*</u>	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Delete modifier Add subterm and code	Puberty (development state) Z00.3 - precocious (central) E30.1 - - <u>central E22.8</u>	WHO	October 1996		January 1999
Revise code	Purpura D69.2 - <u>annularis telangiectodes L81.7</u>	NORDIC	October 1997		January 1999
Revise code	Pyrexia (of unknown origin) R50.9 - <u>persistent R50.1</u>	WHO	October 1996		January 1999

Modify subterm Add subterm and code	Quadriplegia (chronic) G82.5 - congenital or infantile (cerebral) (spinal) G80.8 - - <u>spastic G80.0</u>	Australia (URC:0045)	October 2002	Major	January 2006
Add subterms and codes	- flaccid G82.3 - - <u>congenital (cerebral) G80.8</u> - - - <u>spastic G80.0</u>				
Add subterm and code	- spastic G82.4 - - <u>congenital (cerebral) G80.0</u>				

Add subterm and code	- <u>spinal G82.4</u>				
Add morphology code	Recklinghausen's disease (M9540/1) Q85.0	Germany	October 1997		January 1999
Add main term, subterms and codes	Resistance, resistant (to) - antibiotic(s), by bacterial agent -- <u>methicillin U80.1</u> -- <u>multiple U88</u> -- <u>penicillin U80.0</u> -- <u>penicillin-related U80.8</u> -- <u>specified (single) NEC U89.8</u> -- - <u>multiple U88</u> -- <u>vancomycin U81.0</u> -- <u>vancomycin-related U81.8</u>	Australia/ NORDIC (URC:0026)	October 2002	Major	January 2006
Add dot and dash to code	Retardation - mental F79.2	United Kingdom (URC:0004)	October 2000	Minor	January 2002
Revise indentation level	Retention, retained - products of conception -- following -- - delivery (with hemorrhage) O72.2 -- - - <u>without hemorrhage O73.1</u>	Germany	October 1997		January 1999
Add modifier, revise morphology code and code Delete subterms and codes	Reticulosarcoma (diffuse) (M9591/3) C83.3 diffuse C83.0 pleomorphic cell type (M9593/3) C83.9	Australia (URC:0027)	October 2002	Major	January 2006
Revise morphology code	Reticulosis (skin) - polymorphic (M9713/3) C85.7	Germany	October 1997		January 1999
Add main term, sub term and codes	Rhabdomyolysis (idiopathic) NEC M62.8 - <u>traumatic T79.6</u>	UK (URC:0101)	October 2001	Major	January 2003
Delete modifier	Ricketts (active) (acute) (adolescent) (adult) (chest wall) (congenital) (current) (infantile) (intestinal) E55.0	Germany	October 1997		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Revise code	Ring(s) - Fleischer's (cornea) <u>H18.0</u>	WHO	October 1996		January 1999
Revise code Add sub term	Risk, suicidal <u>R45.8</u> - <u>constituting part of a mental disorder – see condition</u>	Australia (URC:0064)	October 2001	Major	January 2003
Delete dagger and code	Rupture, ruptured - uterus (traumatic) S37.6 - - during or after labor O71.1 - - - affecting fetus or newborn P03.8 763.8*	WHO	October 1996		January 1999
Revise code	Rupture, ruptured - myocardium, myocardial (<i>see also</i> Infarct, myocardium) <u>I21.9</u>	Germany USA	October 1997		January 1999
Add subterms and codes	Rupture, ruptured - bowel (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5 - - traumatic S36.9	Germany	October 1999		January 2001
Add subterms and codes	- colon (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5 - - traumatic S36.5				
Add subterms and codes	- ileum (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5 - - traumatic S36.4				
Add subterms and codes	- intestine NEC (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5 - - traumatic S36.9				
Add subterms and codes	- jejunum, jejunal (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5 - - traumatic S36.4				
Add subterms and codes	- rectum (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5				
Add subterms and codes	- sigmoid (nontraumatic) K63.1 - - fetus or newborn P78.0 - - obstetric trauma O71.5				

Add subterms and codes	Rupture, ruptured - marginal sinus (placental) (with hemorrhage) O46.8 <u>-- with placenta previa O44.1</u> <u>--- affecting fetus or newborn P02.0</u> <u>-- affecting fetus or newborn P02.1</u>	Australia (URC:0080)	October 2001	Minor	January 2003
Delete subterm	Rupture, ruptured - tympanum, tympanic (membrane) (nontraumatic) (see also Perforation, tympanic membrane) H72.9 --- with otitis media <i>see Otitis media</i>	United Kingdom (URC:0185)	October 2003	Major	January 2006
Add term and code	SARS (Severe acute respiratory syndrome) U04.9	MRG (URC:0204)	October 2003	Major	October 2003
Revise morphology code	Schwannoma (M9560/0) – <i>see also</i> Neoplasm, nerve, benign - melanocytic (M9560/0) – <i>see</i> Neoplasm, nerve, benign	WHO	October 1996		January 1999
Add subterms and codes	Sclerosis, sclerotic - hepatic K74.1 <u>-- alcoholic K70.2</u> - liver K74.1 <u>-- with fibrosis K74.2</u> <u>--- alcoholic K70.2</u> - - alcoholic K70.2 - - cardiac K76.1	MRG (URC:0192)	October 2003	Minor	January 2005
Add cross reference	Seizure(s) (see also Convulsions) R56.8	USA	October 1997		January 1999
Delete modifier Add subterms and codes	Self-mutilation (history) <u>- history (personal) Z91.5</u> <u>-- in family Z81.8</u> <u>- observation following (alleged) attempt Z03.8</u>	United Kingdom (URC:0006)	October 2000	Minor	January 2002
Add subterms and codes Add subterms and codes Add subterms	Sequelae (of) – <i>see also condition</i> <u>- childbirth complication O94</u> <u>-- resulting in death (one year or more after delivery) O97</u> <u>--- between 42 days and one year after delivery O96</u> - complication(s) of <u>-- childbirth (delivery), pregnancy or puerperium O94</u> <u>-- resulting in death (one year or more after delivery) O97</u> <u>--- between 42 days and one year after delivery O96</u> <u>- delivery complication O94</u>	Australia (URC:0112)	October 2002	Major	January 2006

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

and codes	- - <u>resulting in death (one year or more after delivery) O97</u> - - - <u>between 42 days and one year after delivery O96</u>				
Revise code	- obstetric cause <u>O94</u>				
Add subterms and codes	- - <u>resulting in death (one year or more after delivery) O97</u> - - - <u>between 42 days and one year after delivery O96</u> - <u>pregnancy complication(s) O94</u>				
Add subterms and codes	- - <u>resulting in death (one year or more after delivery) O97</u> - - - <u>between 42 days and one year after delivery O96</u> - <u>puerperium complication(s) O94</u> - - <u>resulting in death (one year or more after delivery) O97</u> - - - <u>between 42 days and one year after delivery O96</u>				
Add main term and codes	<u>Sin Nombre virus disease (Hantavirus (cardio)-pulmonary syndrome) B33.4†</u> <u>J17.1*</u>	Brazil (URC:0042)	October 2002	Major	January 2006
Delete subterm and code	Sinus – see also Fistula - <u>bradycardia I49.8</u>	Australia UK	October 1999		January 2001
Add subterms and codes	Sinus – see also Fistula - marginal, ruptured or bleeding <u>O46.8</u> - - <u>with placenta previa O44.1</u> - - - <u>affecting fetus or newborn P02.0</u> - - <u>affecting fetus or newborn P02.1</u>	Australia (URC:0080)	October 2001	Minor	January 2003
Add subterm and code	Sinus – see also Fistula - <u>bradycardia R00.1</u>	Australia (URC:0041)	October 2003	Major	January 2006
Revise code	- tachycardia <u>R00.0</u>				
Add subterm and code	- - <u>paroxysmal I47.1</u>				
Add subterm and code	Snapping - hip <u>M24.8</u> - - <u>involving iliotibial band M76.3</u> - knee <u>M23.8</u> - - <u>involving iliotibial band M76.3</u>	Germany (URC:0037)	October 2003	Major	January 2006
Add subterm and code					
Revise code	Spastic, spasticity – see also Spasm - child (cerebral) (congenital) (paralysis) <u>G80.1</u>	Australia (URC:0045)	October 2002	Major	January 2006
Modify subterm	Spina bifida (aperta) Q05.9	Germany	October		January 1999

	- with hydrocephalus <u>NEC Q05.4</u>		1997		
Add main term and code	Splenosis D73.8	Australia (URC:0085)	October 2001	Major	January 2003
Add subterms and codes Revise code	Spondylosis M47.9 - with -- <u>compression (of)</u> --- <u>nerve root or plexus M47.-□G55.2*</u> -- myelopathy NEC M47.-□ <u>G99.2*</u>	WHO Germany	October 1997		January 1999
Revise code	Spoon nail L60.3	WHO	October 1996		January 1999
Delete subterm	Sprain, strain (joint) (ligament) T14.3 -teres	China	October 1997		January 1999
Revise code	Sprain, strain (joint) (ligament) T14.3 - knee NEC S83.6 -- patellar ligament <u>S76.1</u>	Germany (URC:0034)	October 2001	Major	January 2003

Revise modifiers and code Add subterm & code	Sprain, strain (joint) (ligament) T14.3 - rotator cuff (capsule) (<u>tendon</u>) <u>S46.0</u> -- <u>capsule S43.4</u>	Australia (URC:0090)	October 2001	Major	January 2003
Add modifier	Stenosis (cicatricial) - see also Stricture. - mitral (chronic) (inactive) (valve) I05.0 -- with --- aortic valve disease (<u>unspecified origin</u>) I08.0 ... - pulmonary (artery) (congenital) Q25.6 ... -- valve I37.0 ... --- rheumatic I09.8 ---- with aortic, mitral or tricuspid (valve) disease (<u>unspecified origin</u>) I08.8 ... - tricuspid (valve) I07.0 -- with --- aortic (valve) disease (<u>unspecified origin</u>) I08.2	MRG (URC:0199)	October 2003	Minor	January 2005

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

	<p>--- incompetence, insufficiency or regurgitation I07.2 ---- with aortic (valve) disease (<u>unspecified origin</u>) I08.2 ----- with mitral (valve) disease (<u>unspecified origin</u>) I08.3 --- mitral (valve) disease (<u>unspecified origin</u>) I08.1 ---- with aortic (valve) disease (<u>unspecified origin</u>) I08.3</p>				
Delete modifier, add cross reference and Revise code	<p>Stress - reaction (acute) (<i>see also</i> Reaction, stress) F43.9</p>	USA	October 1997		January 1999
Add cross reference	<p>Stricture (<i>see also</i> Stenosis) R68.8</p>	USA	October 1997		January 1999
Modify subterm and code	<p>Stridor R06.1 - congenital (larynx) <u>NEC P28.8</u></p>	Australia (URC:0060)	October 2001	Major	January 2003
Delete dagger and code	<p>Strongyloidiasis, strongyloidosis B78.9 - intestinal B78.0 K93.8*</p>	Germany	October 1997		January 1999
Revise code Add sub term Revise code Add sub term	<p>Suicide, suicidal (attempted) - risk <u>R45.8</u> - - <u>constituting part of a mental disorder – see condition</u> - tendencies <u>R45.8</u> - - <u>constituting part of a mental disorder – see condition</u></p>	Australia (URC:0064)	October 2001	Major	January 2003
Revise code	<p>Supernumerary (congenital) - bone <u>Q79.8</u></p>	Germany	October 1997		January 1999
Revise code Revise code	<p>Syndactylism, syndactyly Q70.9 - fingers (without synostosis) <u>Q70.1</u> - toes (without synostosis) <u>Q70.3</u></p>	WHO	October 1996		January 1999
Add subterms and codes Revise code	<p>Syndrome - <i>see also</i> Disease - <u>anticardiolipin D68.8</u> - <u>antiphospholipid (-antibody) D68.8</u> - <u>hyponatremic E87.1</u> - salt - - low <u>E87.1</u></p>	WHO WHO USA USA	October 1997		January 1999

Add subterm and codes	Syndrome – <i>see also</i> Disease - <u>Hantavirus (cardio)-pulmonary (HPS) (HCPS) B33.4† J17.1*</u>	Brazil (URC:0042)	October 2002	Major	January 2006
Modify subterm	Syndrome – <i>see also</i> Disease - lateral - - cutaneous nerve <u>of</u> thigh G57.1	North America (URC:0123)	October 2003	Minor	January 2005
Add subterm and code	Syndrome – <i>see also</i> Disease - compartment (deep) (posterior) T79.6 - - <u>non-traumatic M62.2</u>	MRG (URC:0196)	October 2003	Minor	January 2005
Modify subterm, delete code Add subterm and code Add one indentation Add subterm and code	Syndrome – <i>see also</i> Disease - respiratory distress (idiopathic) (newborn) P22.0 - - <u>distress (idiopathic) (newborn) P22.0</u> - - - <u>adult J80</u> - - <u>severe acute U04.9</u> - <u>severe acute respiratory syndrome (SARS) U04.9</u>	MRG (URC:0204)	October 2003	Major	October 2003
Modify subterm and delete code Add subterms and codes	Syndrome – <i>see also</i> Disease - coronary, intermediate I20.0 - - <u>acute NEC I24.9</u> - - <u>intermediate I20.0</u>	MRG (URC:0195)	October 2003	Major	January 2006
Revise code Revise code	Syphilis, syphilitic (acquired) A53.9 - neuritis - - acoustic A52.1□ <u>H94.0*</u> - retina, late A52.7□ <u>H32.0*</u>	Germany	October 1996		January 1999
Revise code	Tabacism, tabacosis, tabagism T65.2	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Revise code	Tachycardia R00.0 - sinoauricular <u>R00.0</u>	Australia (URC:0041)	October 2003	Major	January 2006

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Add subterm and code	- - <u>paroxysmal I47.1</u>				
Revise code	- sinusal <u>R00.0</u>				
Add subterm and code	- - <u>paroxysmal I47.1</u>				
Add subterm	Tear, torn (traumatic) - <i>see also</i> Wound, open - cartilage - <i>see also</i> Sprain - - articular, old M24.1 <u>- cervix</u> - - obstetrical trauma (current) O71.3 - - old N88.1	WHO	October 1996		January 1999
Delete subterm	Tear, torn (traumatic) - <i>see also</i> Wound, open - pelvic —complicating delivery	China Germany	October 1997		January 1999
Add subterms and codes	Tear, torn (traumatic) – <i>see also</i> Wound, open - rotator cuff (complete) (incomplete) (nontraumatic) M75.1 <u>- - traumatic (tendon) S46.0</u> <u>- - - capsule S43.4</u>	Australia (URC:0090)	October 2001	Major	January 2003
Revise code	Tendency - suicide <u>R45.8</u>	Australia (URC:0064)	October 2001	Major	January 2003
Add sub term	<u>- - constituting part of a mental disorder – <i>see condition</i></u>				
Revise code	Tetany (due to) R29.0	Australia (URC:0142)	October 2003	Major	January 2006
Revise code	- hyperpnea <u>R06.4</u>				
Revise code	- - hysterical <u>F45.3</u>				
Revise code	- hyperventilation (<i>see also</i> Hyperventilation) R06.4				
Revise code	- - hysterical <u>F45.3</u>				
Delete subterms and codes	Tetraplegia (<i>see also</i> Quadriplegia) G82.5 —flaccid G82.3 —spastic G82.4	Australia (URC:0045)	October 2002	Major	January 2006
Delete modifier	Thalassemia (anemia) (disease) D56.9	Australia (URC:0136)	October 2003	Major	January 2006
Add subterm and code	- beta (severe) (sickle-cell) D56.1				
Add subterm and code	<u>- - sickle-cell D57.2</u>				
Add subterm and code	<u>- sickle-cell D57.2</u>				
	Thickening	WHO	October		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Revise code	- nail <u>L60.2</u>		1996		
Add subterm and code	Thrombosis - mural (<i>see also</i> Infarct, myocardium) I21.9 - - due to syphilis A52.0† I52.0* - - <u>not resulting in infarction I24.0</u>	Australia	October 1999		January 2001
Delete part of modifier and revise code Delete subterm and code	Tophi (<i>see also</i> Gout, tophi) <u>M10.-</u> - heart M10.0	United Kingdom (URC:0016)	October 2000	Minor	January 2002
Delete code Add subterms and codes	Torsion - hydatid of Morgagni N83.5 - - <u>female N83.5</u> - - <u>male N44</u>	Germany (URC:0038)	October 2000	Minor	January 2002
Revise code	Transection, trunk (abdomen) (thorax) T05.8	WHO	October 1996		January 1999
Revise code	Transverse - <i>see also condition</i> - lie (mother) O32.2 - - causing obstructed labor <u>O64.8</u>	WHO	October 1996		January 1999
Revise code	Treacher Collins syndrome Q75.4	France	October 1997		January 1999
Add morphology code	Trophoblastic disease (M9100/0) (<i>see also</i> Mole, hydatidiform) O01.9	WHO	October 1997		January 1999
Delete modifier	Tuberculosis, tubercular, tuberculous... A16.9 - ear (external) (inner) (middle) A18.6	Australia	October 1999		January 2001
Add dagger & code Add dagger & code	Tuberculosis, tubercular, tuberculous (caseous) (degeneration) (gangrene) (necrosis) - bursa A18.0 † <u>M01.1*</u> - cartilage A18.0 † <u>M01.1*</u>	Australia (URC:0046)	October 2001	Minor	January 2003
Add subterm & codes	Tuberculosis, tubercular, tuberculous ... A16.9 - vulva A18.1† N77.1* - - <u>with ulceration A18.1† N77.0*</u>	Dutch Committee on ICD-10 Translation	October 2001	Minor	January 2003

		(URC: 0084)			
Add morphology code	Tumor (M8000/1) – <i>see also</i> Neoplasm, uncertain behavior - intravascular bronchial alveolar (M9134/1) D38.1	Dutch Committee on ICD-10 Translation (URC: 0084)	October 2001	Minor	January 2003
Modify subterm	Ulcer, ulcerated, ulcerating, ulceration, ulcerative L98.4 - stomach (eroded) (peptic) (round) K25.9 - - chronic K25.7 - - - with - - - - hemorrhage K25.4 - - - - - and perforation K25.6 - - - - and perforation K25.5	WHO	October 1996		January 1999
Add subterm and code	Ulcer, ulcerated, ulcerating, ulceration, ulcerative L98.4 - intestine, intestinal K63.3 - - perforating K63.1 - - - <u>fetus or newborn</u> P78.0	Germany	October 1999		January 2001
Revise code	Use (of) - harmful F1x.1 - - patent medicines F55 - - - maternal, affecting fetus or newborn <u>P04.1</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Revise code	Vapor asphyxia or suffocation NEC <u>T59.9</u>	Australia (URC:0147)	October 2003	Major	January 2006
Add cross reference	Ventriculitis (cerebral) (<i>see also</i> Encephalitis) G04.9	USA	October 1997		January 1999
Revise code Add subterm and code	Virilism (adrenal) <u>E25.9</u> - <u>congenital</u> E25.0	Germany	October 1999		January 2001
Revise code Add subterm and code	Virilization (female) <u>E25.9</u> - <u>congenital</u> E25.0	Germany	October 1999		January 2001
Add morphology code	Von Recklinghausen's - disease (neurofibromatosis) (M9540/1) Q85.0 - - bones E21.0	Germany	October 1997		January 1999
	Wound, open... T14.1	Dutch	October	Minor	January 2004

Delete subterm Modify subterm	- multiple T01.9 —sites - - specified <u>sites</u> NEC T01.8	Committee on Translation of ICD-10 (URC: 0082)	2002		
Revise code	Zollinger-Ellison syndrome <u>E16.4</u>	Australia	October 1997		January 1999

External causes of injury

Instruction	External causes of injury index	Source	Date approved	Major/Minor update	Implementation date
Revise code	Accident (to) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Bite, bitten by - arthropod (nonvenomous) NEC W57.- - - venomous (<i>see also</i> Contact, with, by type of arthropod) <u>X25.-</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Major	January 2006
Revise code	Blow <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Casualty (not due to war) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Cataclysm, cataclysmic (any injury) NEC X39.- - earthquake <u>X34.-</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Major	January 2006
Delete parentheses	Contact (accidental) - with - - metal, (hot) (liquid) (molten) NEC X18.-	United Kingdom (URC: 0098)	October 2001	Minor	January 2003
Revise code	Crushed (accidentally) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Decapitation (accidental circumstances) NEC <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
	Exposure (to) - fire (accidental) (with exposure to smoke or fumes or causing burns, or secondary explosion) X09.-	Germany	October 1997		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Modify cross reference and revise code	-- in, of, on, starting in --- transport vehicle NEC (<i>see also</i> Accident, transport, <u>occupant, by type of vehicle</u>) <u>V87.8</u>				
Revise code	Exposure (to) - factor(s) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Found injured (dead) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Fracture (circumstances unknown or unspecified) <u>X59.0</u> - due to specified cause NEC X58.	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Injury, injured (accidental(ly)) NEC <u>X59.9</u> - inflicted (by) -- other person --- stated as ---- accidental <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Killed, killing (accidentally) NEC (<i>see also</i> Injury) <u>X59.9</u> - self -- stated as --- accident NEC <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Knocked down (accidentally) (by) NEC <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Laceration NEC (<i>see also</i> Injury) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Revise code	Mangled (accidentally) NEC <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006
Add dash to code	Pushed, pushing (accidental) (injury in) (overextension) X50.- - by other person(s) (accidental) W51.- -- from --- transport vehicle NEC (<i>see also</i> Accident, transport) V89.9 ---- stated as ----- intentional, homicide (attempt) <u>Y08.-</u>	Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Revise code	Wound (accidental) NEC (<i>see also</i> Injury) <u>X59.9</u>	MRG (URC:0201)	October 2003	Major	January 2006

Table of Drugs and Chemicals

Instruction	Alphabetic index entries						Source	Date approved	Major/Minor update	Implementation date
Add term Add term Add term & codes Add term & codes	Agonist - predominantly - - α -adrenoreceptor - - β -adrenoreceptor	<u>T44.4</u> <u>T44.5</u>	<u>X43.-</u> <u>X43.-</u>	<u>X63.-</u> <u>X63.-</u>	<u>Y13.-</u> <u>Y13.-</u>	<u>Y51.4</u> <u>Y51.5</u>	Australia	October 1998		January 2000
Add term and codes	<u>Aminoglycoside</u>	<u>T36.5</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y40.5</u>	Australia	October 1998		January 2000
Add term & codes	Analgesic NEC - nonopioid	<u>T39.9</u>	<u>X40.-</u>	<u>X60.-</u>	<u>Y10.-</u>	<u>Y45.9</u>	Australia	October 1998		January 2000
Add term & codes	Anesthetic NEC (see also Anesthesia) - inhaled	<u>T41.0</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y48.0</u>	Australia	October 1998		January 2000
Add term & codes Add term & codes	Antagonist - α -adrenoreceptor NEC - β -adrenoreceptor NEC	<u>T44.6</u> <u>T44.7</u>	<u>X43.-</u> <u>X43.-</u>	<u>X63.-</u> <u>X63.-</u>	<u>Y13.-</u> <u>Y13.-</u>	<u>Y51.6</u> <u>Y51.7</u>	Australia	October 1998		January 2000
Revise code	Antagonist - H ₂ receptor	<u>T47.0</u>	X44.-	X64.-	Y14.-	Y53.1	Australia	October 2000	Minor	January 2002
Add term & codes	<u>Antiandrogen NEC</u>	<u>T38.6</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y42.6</u>	Australia	October 1998		January 2000
Add term & codes	Antidepressant NEC - monoamine-oxidase-inhibitor	<u>T43.1</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y49.1</u>	Australia	October 1998		January 2000
Add term & codes	<u>Antidysrhythmic NEC</u>	<u>T46.2</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y52.2</u>	Australia	October 1998		January 2000
Add term & codes Add term & codes Add term & codes	Antiepileptic - mixed NEC - specified NEC	<u>T42.7</u> <u>T42.5</u> <u>T42.6</u>	<u>X41.-</u> <u>X41.-</u> <u>X41.-</u>	<u>X61.-</u> <u>X61.-</u> <u>X61.-</u>	<u>Y11.-</u> <u>Y11.-</u> <u>Y11.-</u>	<u>Y46.6</u> <u>Y46.6</u> <u>Y46.6</u>	Australia	October 1998		January 2000
Add term & codes	<u>Antiestrogen NEC</u>	<u>T38.6</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y42.6</u>	Australia	October 1998		January 2000

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Add term & codes	<u>Antigonadotrophin NEC</u>	<u>T38.6</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y42.6</u>	Australia	October 1998		January 2000
Add term & codes	<u>Antihyperlipidemic drug</u>	<u>T46.6</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y52.6</u>	Australia	October 1998		January 2000
Delete term & revise codes	<u>Anti-inflammatory drug, local, NEC</u>	<u>T39.3</u>	X40.-	X60.-	<u>Y10.-</u>	<u>Y45.9</u>	Australia	October 1998		January 2000
Add term & codes	- local	<u>T49.0</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y56.0</u>				
Add term & codes	- nonsteroidal NEC	<u>T39.3</u>	X40.-	X60.-	<u>Y10.-</u>	<u>Y45.3</u>				
Add term & codes	- specified NEC	<u>T39.3</u>	X40.-	X60.-	<u>Y10.-</u>	<u>Y45.8</u>				
Revise term & codes	<u>Antiparasitic drug, local (systemic)</u>	<u>T37.9</u>				<u>Y41.9</u>	Australia	October 1998		January 2000
Add term & codes	- local	<u>T49.0</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y56.0</u>				
Add term & codes	- specified NEC	<u>T37.8</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y41.8</u>				
Add term & codes	<u>Antipsychotic drug NEC</u> <u>- phenothiazine</u>	<u>T43.3</u>	X41.-	X61.-	<u>Y11.-</u>	<u>Y49.3</u>	Australia	October 1998		January 2000
Revise codes	<u>Benzhydramine (chloride)</u>	<u>T45.0</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y43.0</u>	China	October 1997		January 1999
Add term & codes	<u>Benzothiadiazide</u>	<u>T50.2</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y54.3</u>	Australia	October 1998		January 2000
Revise codes	<u>Benzphetamine</u>	<u>T50.5</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y57.0</u>	China	October 1997		January 1999
Revise codes	<u>Binitrobenzol</u>	<u>T65.3</u>	X46.-	X66.-	<u>Y16.-</u>		China	October 1997		January 1999
Add term & codes	<u>Blockers, calcium-channel</u>	<u>T46.1</u>	X44.-	X64.-	<u>Y14.-</u>	<u>Y52.1</u>	Australia	October 1998		January 2000
Revise Chapter XIX code	<u>Brass (fumes)</u>	<u>T56.8</u>	X49.-	X69.-	<u>Y19.-</u>		Dutch Committee on Translation of ICD-10 (URC: 0082)	October 2002	Minor	January 2004
Revise codes	<u>Calcium</u> <u>- hypochlorite</u>	<u>T37.8</u>	X44.-	X64.-	<u>Y14.0</u>	<u>Y41.8</u>	Germany	October 1997		January 1999
Revise and delete codes	<u>Carbaril</u>	<u>T60.0</u>	X48.-	X68.-	<u>Y18.-</u>	Y56.0	China	October 1997		January 1999

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Revise codes	Chloramine (-T)	<u>T49.8</u>	X44.-	X64.-	Y14.-	<u>Y56.8</u>	China	October 1997		January 1999
Revise codes	Chlorobutanol	<u>T42.6</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y47.2</u>	China	October 1997		January 1999
Revise code	Cleaner, cleansing agent NEC - of paint or varnish	T52.9	X46.-	<u>X66.-</u>	Y16.-		Germany	October 1997		January 1999
Add term & codes	Congenor, anabolic	<u>T38.7</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y42.7</u>	Australia	October 1998		January 2000
Delete term & codes	Depressant, appetite	T50.5	X44.-	X64.-	Y14.-	Y57.0	Australia	October 1998		January 2000
Add term & codes	- appetite	<u>T50.5</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y57.0</u>				
Add term & codes	- muscle tone, central, NEC	<u>T42.8</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y46.8</u>				
Add term & codes	Diuretic NEC - loop [high-ceiling]	<u>T50.1</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y54.4</u>	Australia	October 1998		January 2000
Revise code	Etersalate	T39.0	X40.-	<u>X60.-</u>	Y10.-	Y45.1	Australia (URC:01 33)	October 2003	Major	January 2006
Add code	Ethyl	T45.1	X44.-	X64.-	Y14.-	<u>Y43.3</u>	Germany	October 1997		January 1999
Revise and delete codes	- carbamate	<u>T51.3</u>	X45.-	X65.-	Y15.-	Y43.3				
Revise code	Fenylbutazone	T39.2	X40.-	X60.-	Y10.-	<u>Y45.3</u>	China	October 1997		January 1999
Revise code	Formalin (vapour)	<u>T59.2</u>	X47.-	X67.-	Y17.-	Y56.0	Australia (URC:01 37)	October 2003	Major	January 2006
Delete subterm and codes	- vapour	T59.2	X47.-	X67.-	Y17.-					
Add term & codes	Gas - therapeutic	<u>T41.5</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y48.5</u>	Australia	October 1998		January 2000
Add term & codes	Glucocorticoid	<u>T38.0</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y42.0</u>	Australia	October 1998		January 2000
Add code	Glutaraldehyde (nonmedicinal) - medicinal	T49.0	X44.-	X64.-	Y14.-	<u>Y56.0</u>	Germany	October 1997		January 1999
Add term & codes	Glycoside, cardiac-stimulant	<u>T46.0</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y52.0</u>	Australia	October 1998		January 2000
Add term & codes	Hematological agent	<u>T45.9</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y44.9</u>	Australia	October		January 2000

Ratified by HoC/WHO at HoC Meeting in Cologne, October 2003

Add term & codes	<u>- specified NEC</u>	<u>T45.8</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y44.9</u>		1998		
Revise codes	Hydroxyamfetamine	<u>T49.5</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y56.5</u>	China	October 1997		January 1999
Add term & codes	<u>Iminostilbene</u>	<u>T42.1</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y46.4</u>	Australia	October 1998		January 2000
Add term & codes	<u>Immunological agent</u>	<u>T50.9</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y59.9</u>	Australia	October 1998		January 2000
Add term & codes	<u>- specified NEC</u>	<u>T50.9</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y59.8</u>		October 1998		
Revise code	Influenza vaccine	T50.9	X44.-	X64.-	Y14.-	<u>Y59.0</u>	United Kingdom (URC:00 03)	October 2000	Major	January 2003
Add term & codes	Inhibitor	<u>T46.4</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y52.4</u>	Australia	October 1998		January 2000
Add term & codes	<u>- angio-tensin-converting enzyme</u>	<u>T50.2</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y54.2</u>				
Add term & codes	<u>- carbonic-anhydrase</u>									
Add term & codes	Laxative NEC	<u>T47.3</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y53.3</u>	Australia	October 1998		January 2000
Add term & codes	<u>- osmotic</u>	<u>T47.3</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y53.3</u>				
Add term & codes	<u>- saline</u>	<u>T47.2</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y53.2</u>				
Add term & codes	<u>- stimulant</u>									
Revise code	Lead (dust)(fumes)(vapour) NEC	T56.0	X46.-	<u>X66.-</u>	Y16.-		Germany	October 1997		January 1999
	<u>- alkyl (fuel additive)</u>									
Revise codes	Levomepromazine	T43.3	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	Y49.3	China	October 1997		January 1999
Revise code	Meningococcal vaccine	T50.9	X44.-	X64.-	Y14.-	<u>Y58.9</u>	United Kingdom (URC:00 09)	October 2000	Major	January 2003
Revise code	8-Methoxypsoralen (8-MOP)	T50.9	X44.-	X64.-	<u>Y14.-</u>	Y57.8	Germany	October 1997		January 1999
Add term & codes	<u>Narcotic NEC</u>	<u>T40.6</u>	<u>X42.-</u>	<u>X62.-</u>	<u>Y12.-</u>	<u>Y45.0</u>	Australia	October 1998		January 2000
Add term & codes	<u>- synthetic NEC</u>	<u>T40.4</u>	<u>X42.-</u>	<u>X62.-</u>	<u>Y12.-</u>	<u>Y45.0</u>				
Add term & codes	Neuroleptic drug NEC	<u>T43.4</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y49.4</u>	Australia	October 1998		January 2000
Add term & codes	<u>- butyrophenone</u>	<u>T43.3</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y49.3</u>				
Add term & codes	<u>- phenothiazine</u>	<u>T43.4</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y49.4</u>				
Add term & codes	<u>- thioxanthene</u>									

Add term & codes	<u>NSAID NEC</u>	<u>T39.3</u>	<u>X40.-</u>	<u>X60.-</u>	<u>Y10.-</u>	<u>Y45.3</u>	Australia	October 1998		January 2000
Add term & codes	<u>Ophthalmological drug NEC</u>	<u>T49.5</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y56.5</u>	Australia	October 1998		January 2000
Add term & codes	<u>Opioid NEC</u>	<u>T40.2</u>	<u>X42.-</u>	<u>X62.-</u>	<u>Y12.-</u>	<u>Y45.0</u>	Australia	October 1998		January 2000
Add term & codes	<u>Otorhinolaryngological drug NEC</u>	<u>T49.6</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y56.6</u>	Australia	October 1998		January 2000
Add term & codes	<u>Oxazolidinedione</u>	<u>T42.2</u>	<u>X41.-</u>	<u>X61.-</u>	<u>Y11.-</u>	<u>Y46.1</u>	Australia	October 1998		January 2000
Delete code	Parathion	T60.0	X48.-	X68.-	Y18.-	Y56.0	Germany	October 1997		January 1999
Revise code	Phenylbutazone	T39.2	X40.-	X60.-	Y10.0	<u>Y45.3</u>	China	October 1997		January 1999
Add non-essential modifier & revise codes	<u>Prednisolone (oral)</u>	<u>T38.0</u>	X44.-	X64.-	Y14.-	<u>Y42.0</u>	Australia (URC:00 75)	October 2001	Major	January 2003
Add	- ENT agent	<u>T49.6</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y56.6</u>				
Add	- ophthalmic preparation	<u>T49.5</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y56.5</u>				
Add	- topical NEC	<u>T49.0</u>	<u>X44.-</u>	<u>X64.-</u>	<u>Y14.-</u>	<u>Y56.0</u>				
Revise code	Prussian blue - therapeutic	T50.6	X44.-	<u>X64.-</u>	Y14.-	Y57.2	Germany	October 1997		January 1999
Revise codes	Prussic acid	<u>T57.3</u>	<u>X48.-</u>	<u>X68.-</u>	<u>Y18.-</u>		China	October 1997		January 1999
Revise code	Trichloroethylene	T41.0	<u>X44.-</u>	X64.-	Y14.-	Y48.0	China Germany	October 1997		January 1999