

## ICD10 Code List for 27130

A18.02 – TB

A52.16 – Charcot’s arthropathy

A52.77 – Syphilis of bone and joint

E08.610 – DM with diabetic neuropathic arthropathy

E09.610 – Drug or chemical DM with diabetic arthropathy

E10.610 – Type I DM with neuropathic arthropathy

E11.610 – Type II DM with neuropathic arthropathy

E13.610 – Other specified DM with neuropathic arthropathy

E70.29 – Alkaptonuria and Ochronosis

M01.X51, M01.X52, M01.X59, M01.X9 - Infx. and parasites

M02.051, M02.052, M02.059, M02.09 – Arthropathy after gastric bypass

M02.151, M02.152, M02.159, M02.19 – Postdysenteric arthropathy

M02.251, M02.252, M02.259, M02.29 – Postimmunization arthropathy

M02.351, M02.352, M02.359, M02.39 – Reiter’s

M02.851, M02.852, M02.859, M02.89 – Other reactive arthropathy

M02.9 – Reactive arthropathy, unspecified

M05.051, M05.052, M05.053, M05.09 – Felty’s syndrome with

M05.151, M05.152, M05.159, M05.19 – Rheumatoid lung disease with RA

M05.251, M05.252, M05.259, M05.29 – Rheumatoid vasculitis with RA

M05.351, M05.352, M05.359, M05.39 – Rheumatoid heart disease with RA

M05.451, M05.452, M05.459, M05.49 – Rheumatoid myopathy with RA

M05.551, M05.552, M05.559, M05.59 – Rheumatoid polyneuropathy with RA

M05.651, M05.652, M05.659, M05.69 – RA with other organ involvement

M05.751\*, M05.752\*, M05.759\*, M05.79\* – RA with RF without other involvement

M05.851, M05.852, M05.859, M05.89 – Other RA with RF

M06.051, M06.052, M06.059, M06.09 – RA without RF

M06.1 – Adult-onset Still's disease

(Rheumatoid bursitis, nodules not etiology for total hip – no M06.2 or M06.3.)

M06.851, M06.852, M06.859, M06.89 – Other specified RA

M06.9\* – Rheumatoid arthritis, unspecified

M07.651, M07.652, M07.659, M07.69 – Enteropathic arthropathy

M08.051, M08.052, M08.059, M08.09 – Unspecified Juvenile RA

M08.1 – Juvenile ankylosing spondylitis

M08.251, M08.252, M08.259, M08.29 – Juvenile RA with systemic onset

M08.3 – Juvenile rheumatoid polyarthritis

M08.451, M08.452, M08.459 – Pauciarticular JRA

M08.851, M08.852, M08.859, M08.89 – Other juvenile arthritis

M08.951, M08.952, M08.959, M08.99 – Juvenile arthritis, unspecified

M1A.051, M1A.052, M1A.059, M1A.09 – Idiopathic chronic gout

M1A.151, M1A.152, M1A.159, M1A.19 – Lead-induced gout

M1A.251, M1A.252, M1A.259, M1A.29 – Drug induced gout

M1A.351, M1A.352, M1A.359, M1A.39 – Chronic gout due to renal impairment

M1A.451, M1A.452, M1A.459, M1A.49 – Other secondary chronic gout

M1A.9 – Chronic gout, unspecified

(Acute gout not an etiology for total hip, therefore no M10.)

M11.051, M11.052, M11.059, M05.09 – Hydroxyapatite deposition disease

M11.151, M11.152, M11.159, M11.19 – Familial chondrocalcinosis

M11.251, M11.252, M11.259, M11.29 – Other chondrocalcinosis

M11.851, M11.852, M11.859, M11.89 – Other specified crystal arthropathies

M11.9 – Crystal arthropathy, unspecified

M12.051, M12.052, M12.059, M12.09 – Chronic postrheumatic arthropathy

M12.151, M12.152, M12.159, M12.19 – Kaschin-Beck disease

M12.251, M12.252, M12.259, M12.59 – Villonodular synovitis (pigmented)

M12.351, M12.352, M12.359, M12.39 – Palindromic rheumatism

M12.451, M12.452, M12.459, M12.49 – Intermittent hydrarthrosis

M12.551\*, M12.552\*, M12.559\*, M12.59\* – Traumatic arthropathy

M12.851, M12.852, M12.859, M12.89 – Other specific arthropathy, not elsewhere classified

M12.9 – Arthropathy, unspecified

M13.0 - Polyarthritits, unspecified

M13.151, M13.152, M13.159 – Monoarthritits, not elsewhere classified

M13.851, M13.852, M13.859, M13.89 – Other specified arthritits

M14.651, M14.652, M14.659, M14.69 – Charcot’s joint

M15.0 – Primary generalized osteoarthritits

M15.3 – Secondary multiple arthritits

M15.4 – Erosive (osteo)arthritits

M15.8 – Other polyosteoarthritits

M15.9 – Polyostheoarthritits, unspecified

M16.0\* – Bilateral osteoarthritits of hip

M16.10, M16.11\*, M16.12\* – Unilateral primary osteoarthritits of hip

M16.2\* – Bilateral osteoarthritits resulting from hip dysplasia

M16.30, M16.31\*, M16.32\* – Unilateral OA due to DDH

M16.4\* – Bilateral post-traumatic OA of hip

M16.50, M16.51\*, M16.52\* – Unilateral post-traumatic OA of hip

M16.6 – Other bilateral secondary osteoarthritis of hip

M16.7\* – Other unilateral secondary osteoarthritis of hip

M16.9\* – OA of hip, unspecified

M24.7\* – Protrusio acetabuli

M24.351, M24.352, M24.359 – Pathological dislocation of hip, not elsewhere classified

M24.451, M24.452, M24.459 – Recurrent dislocation of hip

M24.551, M24.552, M24.559 – Contracture, hip

M24.651, M24.652, M24.659 – Ankylosis, hip

M32.19 – Other organ or system involvement in SLE

(CREST, Systemic sclerosis, Behcet's, polymyalgia rheumatica left out)

(There does not seem to be a code for ankylosing spondylitis and hip OA)

M36.1 – Arthropathy in neoplastic disease

M36.2 – Hemophilic arthropathy

M36.3 – Arthropathy in other blood disorders

M36.4 – Arthropathy in hypersensitivity reactions classified elsewhere

M36.8 Other systemic disorders

M80.051A, M80.051G, M80.051K, M80.051P, M80.051S; M80.052A, M80.052G, M80.052K, M80.052P  
M80.052S; M80.059A, M80.059G, M80.059K, M80.059P, M80.059S – Age related osteoporotic  
pathologic fracture of femur

M80.851A, M80.851G, M80.851K, M80.851P, M80.851S; M80.852A, M80.852G, M80.852K, M80.852P  
M80.852S; M80.859A, M80.859G, M80.859K, M80.859P, M80.859S - Other osteoporosis with current  
pathological fracture

M84.350, M84.351, M84.352, M84.353, M84.359 – Stress fracture of pelvis, hip or femur

M84.451A and G and K and P and S (A/G/K/P/S), M84.452A/G/K/P/S, M84.453A/G/K/P/S,  
M84.454A/G/K/P/S, M84.459A/G/K/P/S – Pathological fracture, not otherwise specified

M84.550A/G/K/P/S, M84.551A/G/K/P/S, M84.552A/G/K/P/S, M84.553A/G/K/P/S, M84.559A/G/K/P/S – Pathologic fracture in neoplastic disease

M84.650A/G/K/P/S, M84.651A/G/K/P/S, M84.652A/G/K/P/S, M84.653A/G/K/P/S, M84.659A/G/K/P/S – Pathologic fracture in other disease

M84.851, M84.842, M84.849 – Other disorders of continuity of bone

M85.051, M85.052, M85.059 – Fibrous dysplasia (monostotic) thigh

M85.08 – Fibrous dysplasia, other site

Left out skeletal fluorosis, osteitis condensans.

M85.451, M85.452, M85.459 – Solitary bone cyst

M85.551, M85.552, M85.559 – Aneurysmal bone cyst

M85.851, M85.852, M85.859 – Other cyst of bone

M87.051\*, M87.052\*, M87.059 – Idiopathic aseptic necrosis

M87.09\* – Multiple sites AVN

M87.151\*, M87.152\*, M87.159 – Osteonecrosis due to drugs

M87.19 – Multiple sites AVN due to drugs

M87.251\*, M87.252\*, M87.256 – Osteonecrosis due to trauma

M87.29 – Multiple sites AVN due to trauma

M87.351\*, M87.352\*, M87.353 – Other secondary AVN

M87.39 – Multiple sites, other secondary AVN

M87.851\*, M87.852\*, M87.859 – Other osteonecrosis

M87.89 - Multiple sites, other osteonecrosis

M88.851\*, M88.852\*, M88.859 – Osteitis Deformans (Paget's)

M88.89 – Multiple bone involved

Q codes left out – meant for peds

S32.401 through S32.499 with A/G/K/S – Acetabular fracture consequences

S72.001-S72.146 with A/G/H/J/K/M/N/P/Q/R/S\* – Proximal femur fracture consequences

S73.001-S73.199 with S only – Sequela of hip dislocation

S79.001-S79.099 with S only – Sequela of physcal injury

\*- Primary codes