

BPA-ICD9 Diagnosis Code Listing

Numerical Order

WA Register for Developmental Anomalies

Code	Major	Description			
09090	Y	SYPHILIS CONGENITAL	25330	Y	GROWTH HORMONE DEFICIENCY
16200	Y	RHABDOMYOSARCOMA LUNG	25331	Y	PITUITARY DWARFISM OTHER
17100	Y	FIBROSARCOMA CONGENITAL	25342	Y	PITUITARY HORMONE DEFICIENCY
17190	Y	MALIG NEOPLASM CONNECTIVE TISS	25351	Y	DIABETES INSIPIDUS NOS
17300	Y	GORLIN SYNDROME	25511	Y	BARTTER SYNDROME
18690	Y	ORCHIOBLASTOMA	25520	Y	21 HYDROXYLASE DEF SYNTHESIS
18900	Y	RHABDOMYOSARCOMA BLADDER	25524	Y	17 ALPHA HYDROXYLASE DEF SYNTH
19050	Y	RETINOBLASTOMA	25525	Y	ADRENAL HYPERPL CONG SALT LOSS
19051	Y	GLIOMA OPTIC NERVE	25526	Y	ADRENAL HYPERPL CONG NO SALT L
19100	Y	MALIG NEOPLASM BRAIN	25529	Y	ADRENOGENITAL DIS OTHER&UNSPEC
19400	Y	MALIG NEOPLASM ENDOCRINE GLAND	25540	Y	ADDISONS DISEASE
19410	Y	NEUROBLASTOMA	25543	Y	PSEUDO HYPOALDOSTERONISM
19500	Y	GLIOMA NASAL	25548	Y	FAMILIAL ACTH (GLUCOID DEF)
20250	Y	LETTERER-SIWE DISEASE	25549	Y	CORTICOADRENAL INSUFF UNSPEC
20290	Y	HAEMOPHAGOCYTIC LYMPHOHISTIOCY	25910	Y	PRECOCIOUS PUBERTY
20400	Y	LEUKAEMIA LYMPHOBLASTIC CONG	25980	Y	PROGEROID SYNDROME
20500	Y	LEUKAEMIA MYELOID CONG	25981	Y	SOTOS SYN/CEREBRAL GIGANTISM
20600	Y	LEUKAEMIA MONOCYTIC ACUTE CONG	26800	Y	RICKETTS CONG
20890	Y	LEUKAEMIA CONGENITAL NOS	27000	Y	CYSTINOSIS
21000	Y	MYOFIBROMA TONGUE	27001	Y	CYSTINURIA
21100	Y	ADENOMYOMA GASTRIC PYLORIS	27002	Y	FANCONI SYNDROME
21150	Y	ADENOMA LIVER	27003	Y	HARTNUP DISEASE
21270	Y	RHABDOMYOMA HEART	27009	Y	AMINO-ACID TRNSPT DISTRB OTHER
21300	Y	OSTEOCHONDROMATA	27010	Y	PKU
21400	Y	LIPOMA	27020	Y	ALBINISM
21500	Y	MYELOFIBROMA	27021	Y	HYPERTYROSINAEMIA
21590	Y	RHABDOMYOMA NON-CARDIAC	27029	Y	AMINO-ACID METAB DISTURBANCES
22200	Y	TERATOMA TESTIS	27039	Y	AMINO-ACID BRNCH/CHN DISTURBAN
22500	Y	GANGLIONEUROMA	27040	Y	HOMOCYSTINURIA
22800	N	HAEMANGIOMA IN ORGAN	27060	Y	ARGINOSUCCINIC ACID DEFICIENCY
22900	Y	ANGIOMA/ANGIOFIBROMA/LIPOMA	27061	Y	CARBAMOYL PHOS SYNT DEFICIENCY
23500	Y	TERATOMA INTRAABDOMINAL	27069	Y	CITRULLINAEMIA
23510	Y	TERATOMA OROFACIAL	27070	Y	HYPERGLYCINAEMIA
23580	Y	TERATOMA MEDIASTINAL	27079	Y	METHYLMALONIC ACIDEMIA/URIA
23690	Y	MESOBLASTIC NEPHROMA	27089	Y	GLUTARIC ANOMALY
23700	Y	PINEAL TUMOUR NOS	27100	Y	GLYCOGENOSIS TYPE 1
23740	Y	MULT ENDOCRINE NEOPLASIA	27101	Y	GLYCOGENOSIS TYPE 2 (POMPE'S)
23750	Y	TERATOMA INTERCRANIAL/CEREBRAL	27102	Y	GLYCOGENOSIS TYPE 3
23770	Y	NEUROFIBROMATOSIS	27103	Y	GLYCOGENOSIS TYPE 4
23800	Y	TERATOMA SACROCOCCYGEAL	27109	Y	GLYCOGENOSIS OTHER & UNSPEC
23810	Y	MYOFIBROMATOSIS	27110	Y	GALACT-1-PHOS URIDYL TRANS DEF
23880	Y	TERATOMA CERVICAL	27112	Y	GALACTOKINASE DEFICIENCY
24390	Y	PENDRED SYNDROME	27119	Y	GALACTOSAEMIA OTHER & UNSPEC
24399	Y	HYPOTHYROIDISM CONG	27120	Y	FRUCTOSE INTOLERANCE HEREDITAR
24610	Y	THYROID DYSHORMONGENESIS	27130	Y	LACTOSE INTOLERANCE CONG
25110	Y	HYPERINSULINAEMIA	27134	Y	SUCROSE INTOLERANCE
25210	Y	HYPOPARATHYROIDISM	27135	Y	SUCROSE-ISOMALTASE INTOLERANCE
25300	Y	GIGANTISM	27136	Y	DISACCHARIDASE DEFICIENCY
25329	Y	PANHYPOPITUITARISM	27185	Y	PYRUVATE DEHYDROG DEFICIENCY

<u>Code</u>	<u>Major</u>	<u>Description</u>			
27189	Y	GLYCOSYLATION DISORDER CONG	28260	Y	SICKLE CELL ANAEMIA
27190	Y	CARBOHYDRATE METAB DISORD NOS	28274	Y	HAEMOGLOBIN H DISEASE
27200	Y	HYPERCHOLESTEROLAEMIA FAMILIAL	28279	Y	HAEMOGLOBINOPATHY OTHER
27220	N	XANTHOGRANULOMA JUVENILE	28290	Y	HAEMOLYTIC ANAEMIA CONG
27230	Y	HYPERCHYLOMICRONAEMIA	28310	Y	HAEMOLYTIC URAEMIC SYNDROME
27260	Y	LIPODYSTROPHY	28391	Y	PYKNOCYTOSIS HEREDITARY
27270	Y	MUCOLIPIDOSES	28401	Y	FANCONI ANAEMIA
27283	Y	MCAD DEFICIENCY	28402	Y	BLACKFAN DIAMOND SYN/ANAEMIA
27288	Y	CARNITINE TRANSPORTER DEFECT	28501	Y	SIDEROBLASTIC ANAEMIA
27502	Y	HAEMOCHROMATOSIS NEONATAL	28581	Y	DYSERYTHROPOIETIC ANAEMIA
27509	Y	IRON METABOLISM DISORDER	28600	Y	HAEMOPHILIA A FACTOR 8 [VIII]
27530	Y	RICKETS VIT D RESISTANT	28610	Y	HAEMOPHILIA B FACTOR 9 [IX]
27531	Y	HYPOPHOSPHATASIA RICKETS	28620	Y	FACTOR 11 [XI] DEFICIENCY
27532	Y	HYPOPHOSPHATASIA OTHER SPEC	28630	Y	AFIBRINOGENAEMIA
27542	Y	PSEUDOHYPOPARATHYROIDISM	28639	Y	CLOTTING DEFIC OTHER & NOS
27590	Y	BONE DEMINERALISATION	28640	Y	VON WILLEBRAND DISEASE
27621	Y	METABOLIC ACIDAEMIA	28679	Y	THROMBOPHILIA
27622	Y	LACTIC ACIDOSIS	28690	Y	COAGULATION DEF OTHER
27623	Y	METABOLIC ACIDOSIS NOS	28710	Y	PLATELET DYSFUNCTION
27626	Y	METABOLIC KETOACIDAEMIA	28731	Y	THROMBOCYTOPENIA
27700	Y	CYSTIC FIBROSIS	28732	Y	TAR SYNDROME
27712	Y	ERYTHROPOIT PROTOPOPHYRIA	28738	Y	KASABACH-MERRIT SYNDROME
27740	Y	CRIGLER-NAJJAR TYPE SYNDROME	28739	Y	THROMBOCYTOPAE AMEGAKARYOCYTI
27744	Y	HYPERBILIRUBINAEMIA CONG	28800	Y	NEUTROPENIA CONGENITAL
27751	Y	MUCOPOLYSACCHARIDOSIS 1 SYN	28804	Y	NEUTROPENIA CYCLICAL
27752	Y	MUCOPOLYSACCHARIDOSIS 2 SYN	28810	Y	GRANULOMATOUS DISEASE
27753	Y	MUCOPOLYSACCHARIDOSIS 3 SYN	28820	Y	CHEDIAK-HIGASHI SYNDROME
27754	Y	MUCOPOLYSACCHARIDOSIS 4 SYN	31540	Y	OCULOMOTOR APRAXIA
27756	y	MUCOPOLYSACCHARIDOSIS 6 SYN	33000	Y	LEUCODYSTROPHY/KRABBE DISEASE
27757	Y	MUCOPOLYSACCHARIDOSIS 7 SYN	33010	Y	TAY-SACHS DISEASE
27758	Y	STEROID SULPHATASE DEFICIENCY	33030	Y	ADRENOLEUCODYSTROPHY
27762	Y	ALPHA 1 ANTITRYPSIN DEFICIENCY	33080	Y	CEREBRAL DEGENERATIVE DIS
27769	Y	CIRCULATING ENZYMES DEF OTHER	33090	Y	NEURODEGENERATIVE DISOR UNSPEC
27780	Y	RESPIRATORY CHAIN DEFICIENCY	33410	Y	TROYER SYNDROME
27786	Y	HISTIOCYTOSIS	33430	Y	SPINOCEREBELLAR ATAXIA
27788	Y	METABOLIC DISORDER OTHER SPEC	33480	Y	SPINOCEREBELLAR OTHER SPEC
27790	Y	METABOLIC DISORDER CONG UNSPEC	33490	Y	SPINOCEREBELLAR UNSPEC
27900	Y	AGAMMAGLOBULINAE CONG SEX LINK	33500	Y	WERDNIG-HOFFMAN DISEASE
27901	Y	AGAMMAGLOBULINAEMIA X-LINKED	33510	Y	SPINAL MUSCULAR ATROPHY
27902	Y	IGA DEFICIENCY	33520	Y	MOTOR NEURONE DISEASE
27904	Y	HYPOGAMMAGLOBULINANAEMIA	33600	Y	SYRINGOMYELIA
27909	Y	IGG IMMUNO DEFICIENCY	33790	Y	HORNER SYNDROME
27911	Y	WISKOTT-ALDRICH SYNDROME	34310	Y	HEMIPARESIS CONGENITAL
27930	Y	IMMUNODEFICIENCY NOS	34580	Y	INFANTILE SPASMS X-LINKED
27980	Y	IMMUNODEFICIENCY X-LINKED	35610	Y	CHARCOT-MARIE-TOOTH
28200	Y	SPHEROCYTOSIS HEREDITARY	35620	Y	MOTORSENSORY NEUROPATH HERED
28210	Y	ELLIPTOCYTOSIS HEREDITARY	35630	Y	REFSUM'S DISEASE
28220	Y	G6PD DEFICIENCY	35809	Y	MYASTHENIA GRAVIS CONGENITAL
28230	Y	ENZYME DEF ANAEMIA OTHER	35880	Y	SPINAL MUSCLE HYPOPLASIA
28240	Y	THALASSAEMIA ALPHA	35900	Y	CENTRAL CORE MYOPATHY
28243	Y	THALASSAEMIA BETA INTERMEDIA	35901	Y	MYOTUBULAR MYOPATHY
28244	Y	THALASSAEMIA BETA MAJOR	35902	Y	NEMALINE ROD MYOPATHY
28248	Y	THALASSAEMIA MAJOR OTHER	35903	Y	MYOPATHY CONGENITAL NOS

<u>Code</u>	<u>Major</u>	<u>Description</u>			
35908	Y	MYOPATHY MULTICORE CONGENITAL	74104	Y	SPBIF/HC/TH
35909	Y	MUSCULAR DYSTROPHY CONG NOS	74105	Y	SPBIF/HC/LM
35910	Y	DUCHENNE MUSCULAR DYSTROPHY	74106	Y	SPBIF/HC/LM-SC
35911	Y	BECKER MUSCULAR DYSTROPHY	74107	Y	SPBIF/HC/SC
35912	Y	FACIOSCAPULOHUMORAL DYSTROPHY	74109	Y	SPBIF/HC/SITE NOS
35919	Y	MUSCULAR DYSTROPHY OTHER&UNSP	74113	Y	SPBIF/AC MALF/HC/CV
35920	Y	MYOTONIC DYSTROPHY	74114	Y	SPBIF/AC MALF/HC/TH
35980	Y	MYOPATHY OTHER	74115	Y	SPBIF/AC MALF/HC/LM
35990	Y	MYOPATHY UNSPECIFIED	74116	Y	SPBIF/AC MALF/HC/LM-SC
36250	Y	MACULAR DYSTROPHY	74117	Y	SPBIF/AC MALF/HC/SC
36270	Y	RETINITIS PIGMENTOSA	74119	Y	SPBIF/AC MALF/HC/SITE NOS
36271	Y	BATTEN'S DISEASE	74123	Y	SPBIF/AC MALF/NO HC/CV
36272	Y	LEBER'S AMAUROSIS	74124	Y	SPBIF/AC MALF/NO HC/TH
37150	Y	CORNEAL DYSTROPHY	74125	Y	SPBIF/AC MALF/NO HC/LM
37870	Y	DUANE ANOMALY/SYNDROME	74126	Y	SPBIF/AC MALF/NO HC/LM-SC
37880	Y	OCULAR MOTILITY DISORDER	74127	Y	SPBIF/AC MALF/NO HC/SC
37950	Y	NYSTAGMUS	74129	Y	SPBIF/ACMALF/NO HC/SITE NOS
38530	Y	CHOLESTEATOMA CONGENITAL	74133	Y	LIPOMENING/HC/CV
43200	Y	INTRACRANIAL HAEMORRHAGE	74134	Y	LIPOMENING/HC/TH
43490	Y	CEREBRAL INFARCTION	74135	Y	LIPOMENING/HC/LM
43750	Y	MOYAMOYA SYNDROME	74136	Y	LIPOMENING/HC/LM-SC
44800	Y	HAEMORRHAGIC TELANGIECTASI	74137	Y	LIPOMENING/HC/SC
52000	N	ANODONTIA/OLIGO/ABSENT	74139	Y	LIPOMENING/HC/SITE NOS
52020	N	DENTAL ABNORMALITIES	74143	Y	LIPOMENING/NO HC/CV
52040	N	DENTAL MALFORMATIONS	74144	Y	LIPOMENING/NO HC/TH
52050	Y	DENTINOGENESIS IMPERFECTA	74145	Y	LIPOMENING/NO HC/LM
52060	Y	PRIMARY DENTITION ANOMALY	74146	Y	LIPOMENING/NO HC/LM-SC
52080	N	SPACES BETW INCISORS	74147	Y	LIPOMENING/NO HC/SC
52380	Y	EPILUS MAXILLA CONGENITAL	74149	Y	LIPOMENING/NO HC/SITE NOS
52400	Y	DENTAL MALOCCLUSION	74153	Y	LIPOMENING/AC MALF/HC/CV
52600	Y	ODONTOGENIC CYSTS	74154	Y	LIPOMENING/AC MALF/HC/TH
52680	Y	CHERUBISM	74155	Y	LIPOMENING/AC MALF/HC/LM
57152	Y	CIRRHOSIS INDIAN CHILDHOOD	74156	Y	LIPOMENING/AC MALF/HC/LM-SC
57159	Y	CIRRHOSIS OTHER & UNSPECIFIED	74157	Y	LIPOMENING/AC MALF/HC/SC
57780	Y	PANCREATIC EXOCRIN INSUFF	74159	Y	LIPOMENING/AC MALF/HC/SITE NOS
57900	Y	COELIAC DISEASE	74163	Y	LIPOMENING/AC MALF/NO HC/CV
57981	Y	MALABSORPTION CARBOH MONOSACC	74164	Y	LIPOMENING/AC MALF/NO HC/TH
57989	Y	MALABSORPTION UNSPECIFIED	74165	Y	LIPOMENING/AC MALF/NO HC/LM
58324	Y	NEPHROPATHY HEREDITARY	74166	Y	LIPOMENING/AC MALF/NO HC/LM-SC
58810	Y	DIABETES INSIPIDUS NEPHROGENIC	74167	Y	LIPOMENING/AC MALF/NO HC/SC
60500	Y	PHIMOSIS CONGENITAL	74169	Y	LIPOMENING/AC MALF/NO HC/NOS
71690	Y	ARTHRITIS CONGENITAL	74192	Y	SPBIF/OP/NO HC/CV-SC
73200	Y	SCHEUERMANN'S DISEASE	74193	Y	SPBIF/NO HC/CV
73300	Y	OSTEOPOROSIS CONGENITAL	74194	Y	SPBIF/NOHC/TH
74000	Y	ABSENCE OF BRAIN	74195	Y	SPBIF/NO HC/LM
74001	Y	ACRANIA	74196	Y	SPBIF/NO HC/LM-SC
74002	Y	ANENCEPHALY	74197	Y	SPBIF/NO HC/SC
74008	Y	EXENCEPHALY	74199	Y	SPBIF/NO HC/SITE NOS
74010	Y	CRANIORACHISCHISIS	74200	Y	ENCEPHALOCOELE OCCIPITAL
74020	Y	INIENEPHALY CLOSED	74201	Y	ENCEPHALOCOELE/AC MALF/HC/OCCI
74021	Y	INIENEPHALY OPEN	74203	Y	ENCEPHALOCOELE/HC/OTHER SITES
74029	Y	INIENEPHALY UNSPECIFIED	74204	Y	MENINGOCOELE CRANIAL
74103	Y	SPBIF/HC/CV	74205	Y	MENINGOCOELE OTHER SITES

<u>Code</u>	<u>Major</u>	<u>Description</u>			
74208	Y	ENCEPHALOCOELE OTHER SPECIFIED	74341	Y	CORNEAL ANOMALY
74209	Y	ENCEPHALOCOELE UNSPECIFIED	74342	Y	IRIS ABSENT
74210	Y	MICROCEPHALY	74343	Y	COLOBOMA IRIS
74220	Y	CEREBRUM ANOMALY	74344	Y	IRIS ANOMALY OTHER
74221	Y	CORPUS CALLOSUM ANOMALY	74348	Y	ANTERIOR EYE ANOMALY OTHER
74222	Y	HYPOTHALAMUS ANOMALY	74350	Y	VITREOUS HUMOUR ANOMALY
74223	Y	CEREBELLAR ANOMALY	74351	Y	RETINAL ANOMALY
74224	Y	LISSENCEPHALY/AGYRIA	74352	Y	OPTIC DISC ANOMALY
74225	Y	GYRAL ANOMALY	74353	Y	CHOROID ANOMALY
74226	Y	HOLOPROSENCEPHALY	74359	Y	POST SEGMENT ANOM OTHER
74227	Y	ARNOLD CHIARI MALF NO SPIN BIF	74360	N	PTOSIS
74228	Y	BRAIN ANOMALY OTHER SPECIFIED	74361	N	ECTROPION
74229	Y	BRAIN ANOMALY UNSPECIFIED	74362	N	ENTROPION
74230	Y	HYDROCEPHALUS-AQUEDUCT STEN	74363	N	EYELID ANOMALY OTHER
74231	Y	DANDY WALKER MALFORMATION	74366	N	LACRIMAL ANOMALY
74232	Y	HYDRANENCEPHALY	74367	Y	ORBIT ANOMALY
74233	Y	HYDROCEPHALUS DUE TO CYSTS	74368	Y	COLOBOMA EYELID
74234	Y	HYDROCEPH ABSENT SEPTUM PEL	74380	Y	EYE ANOMALY OTHER
74235	Y	VENTRICULOMEGALY	74381	Y	COGAN'S SYNDROME
74238	Y	HYDROCEPHALUS OTHER SPEC	74388	Y	EXOPHTHALMOS
74239	Y	HYDROCEPHALUS UNSPECIFIED	74390	Y	EYE ANOMALY NOS
74240	Y	MEGALENCEPHALY	74400	Y	AUDITORY CANAL ABSENT
74241	Y	PORENCEPHALIC CYST	74401	Y	AURICLE ABSENT
74242	Y	CEREBRAL CYSTS MULTIPLE	74402	Y	MIDDLE EAR ANOMALY
74243	Y	CEREBRAL CYST	74403	Y	INNER EAR ANOMALY
74244	Y	VASCULAR MALFORMATION BRAIN	74410	N	ACCESSORY AURICLE/S
74245	Y	HETEROTOPIA MALFORMATION BRAIN	74420	N	MACROTIA
74248	Y	BRAIN ANOMALIES OTHER SPEC	74421	Y	MICROTIA
74251	Y	SPINAL CORD HYPOPL/DYSPLASIA	74423	N	EAR/S MISSHAPEN
74252	Y	DIASTEMATOMYELIA	74424	N	EAR/S MISPLACED
74253	Y	CAUDA EQUINA ANOMALY	74425	Y	EUSTACHIAN TUBE ABSENT
74254	Y	HYDROMYELIA SPINAL CORD	74428	N	EAR/S ANOMALY OTHER
74258	Y	SPINAL CORD ANOMALY	74430	N	EAR/S ANOMALY NOS
74259	Y	BRAIN/SPINAL CORD ANOM OTHER	74440	N	BRANCHIAL ACH/CYS/FST/RMNT/SNS
74280	Y	MARCUS GUNN JAW-WINK SYN	74441	N	PRE-AURICULAR PIT/SINUS/FISTUL
74281	Y	DYSAUTONOMIA CONGENITAL	74448	N	BRANCHIAL ARCH ANOM OTHER
74282	Y	INSENSITIVITY TO PAIN CONG	74450	N	NECK WEBBED
74287	Y	HEARING LOSS	74480	N	MACROSTOMIA
74288	Y	NERVOUS SYSTEM ANOMALIES SPEC	74481	N	MICROSTOMIA
74290	Y	BRAIN ANOMALY NOS	74484	Y	INTRAORAL DEFORMITY MAJOR
74299	Y	METABOLIC DISORDER CONG UNSPEC	74488	Y	MIDFACIAL HYPOPLASIA
74300	Y	ANOPHTHALMOS	74491	N	DYSMORPHIC/UNUSUAL FACIES
74310	Y	MICROPHTHALMOS	74500	Y	TRUNCUS ARTERIOSUS
74320	Y	GLAUCOMA	74501	Y	AORTOPULMONARY WINDOW
74321	Y	MACROPHTHALMIA	74510	Y	TGA COMPLETE
74322	Y	MEGALO CORNEA	74511	Y	TGA INCOMPLETE
74330	Y	APHAKIA	74512	Y	TGA CORRECTED
74331	Y	SPHERICAL LENS	74518	Y	TGA OTHER SPECIFIED
74332	Y	CATARACT	74519	Y	TGA NOS
74333	Y	LENS ECTOPIC	74520	Y	TETRALOGY OF FALLOT
74334	Y	COLOBOMA LENS	74521	Y	PENTALOGY OF FALLOT
74339	Y	LENS ANOMALY OTHER	74522	Y	TETRALOGY OF FALLOT VARIANT
74340	Y	CORNEAL OPACITY	74530	Y	COMMON (SINGLE) VENTRICLE

<u>Code</u>	<u>Major</u>	<u>Description</u>			
74531	Y	LEG/S ABSENT (FOOT PRESENT)	74684	Y	TRILOGY OF FALLOT
74540	Y	ROGERS DISEASE	74685	Y	PERICARDIAL ANOMALY
74541	Y	EISENMENGER SYNDROME	74686	Y	MYOCARDIAL ANOMALY
74542	Y	GERBODE DEFECT	74687	Y	CONGENITAL HEART BLOCK
74548	Y	VSD MUSCULAR	74688	Y	HEART ANOMALY OTHER SPEC
74549	Y	VSD NOS	74693	Y	HEART ANOMALY CYANOTIC NOS
74551	Y	OSTIUM SECUNDUM DEFECT	74699	Y	HEART ANOMALY CONG UNSPEC
74558	Y	ASD SPECIFIED	74700	Y	PDA
74559	Y	ASD NOS	74701	Y	DUCT ARTERIOSUS PREM CLOSURE
74560	Y	OSTIUM PRIMUM DEFECT	74710	Y	COARCTATION AORTA PREDUCTAL
74561	Y	SINGLE COMMON ATRIUM	74711	Y	COARCTATION AORTA POSTDUCTAL
74562	Y	ATRIOVENTRICULAR SEPTAL DEFECT	74712	Y	AORTIC ARCH INTERRUPTED
74563	Y	COMMON AV CANAL DEFECT	74718	Y	COARCTATION AORTA OTHER
74568	Y	PARTIAL AV CANAL DEFECT	74719	Y	COARCTATION AORTA NOS
74569	Y	ENDOCARDIAL CUSHION DEF NOS	74720	Y	AORTIC ATRESIA
74580	Y	SEPTAL DEFECTS OTHER SPEC	74721	Y	AORTIC HYPOPLASIA
74590	Y	SEPTAL DEFECTS UNSPECIFIED	74722	Y	AORTIC STENOSIS SUPRA
74600	Y	PULMONARY VALVE ATRESIA	74723	Y	AORTIC ARCH R SIDED
74601	Y	PULMONARY VALVE STENOSIS	74724	Y	SUBAORTIC ANEURYSM
74602	Y	PULMONARY VALVE INCOMPETENCE	74725	Y	VASCULAR RING /DOUBLE AORTA
74603	Y	PULMONARY VALVE ATRESIA (IVS)	74726	Y	AORTA OVERRIDING
74608	Y	PULMONARY VALVE ANOM OTHER	74727	Y	AORTIC ROOT DILATATION
74609	Y	PULMONARY VALVE ANOM UNSPEC	74728	Y	AORTA ANOMALY OTHER SPEC
74610	Y	TRICUSPID VALVE ATRESIA	74729	Y	AORTA ANOMALY UNSPECIFIED
74611	Y	TRISCUPID VALVE CLEFT	74730	Y	PULMONARY ARTERY ATRESIA
74612	Y	TRICUSPID VALVE REGURGITATION	74731	Y	PULM ART ATRESIA & SEPTAL DEF
74613	Y	TRICUSPID VALVE ANOM OTHER/NOS	74732	Y	PULMONARY ARTERY STENOSIS
74614	Y	TRICUSPID VALVE MALALIGNED	74733	Y	PULMONARY ARTERY DILATATION
74618	Y	TRICUSPID VALVE OVERRIDING	74737	Y	MAJOR VESSEL/ARTERY ABNORMAL
74620	Y	EBSTEIN'S ANOMALY	74738	Y	PULM ARTERY ANOM OTHER
74630	Y	AORTIC VALVE STENOSIS	74739	Y	PULM ARTERY ANOMALY NOS
74631	Y	AORTIC VALVE DYSPLASIA	74740	Y	INFERIOR VENA CAVA STENOSIS
74640	Y	AORTIC VALVE BICUSPID	74741	Y	PERSIS L SVC TO COR SINUS
74650	Y	MITRAL VALVE STENOSIS	74742	Y	TOTAL ANOM PUL VEIN RET/DRAIN
74651	Y	MITRAL VALVE CLEFT	74743	Y	PARTIAL ANOM PUL VEIN RET/DRAN
74652	Y	MITRAL LEAFLET SINGLE	74745	Y	PORTAL VEIN-HEPATIC ARTERY FIS
74653	Y	MITRAL VALVE ANOMALY	74748	Y	GREAT VEIN ANOMALY OTHER
74654	Y	MITRAL VALVE ATRESIA	74749	Y	GREAT VEIN ANOMALY NOS
74655	Y	MITRAL VALVE ANOMALY NOS	74760	Y	RENAL ARTERY STENOSIS
74656	Y	MITRAL VALVE LEAFLET ANOMALY	74761	Y	RENAL ARTERY ANOM OTHER
74660	Y	MITRAL VALVE INCOMPETENCE	74762	Y	ARTERIOVENOUS MALF PERIPHERAL
74670	Y	HYPOPLASTIC L HEART SYNDROME	74763	y	PHLEBECTASIA CONG
74671	Y	HYPOPLASTIC R HEART	74764	Y	PERIPHERAL ARTERY ANOMALY
74672	Y	HYPOPLASTIC L VENTRICLE	74765	Y	PERIPHERAL VEIN ANOMALY
74673	Y	DOUBLE IN/OUTLET R VENTRICLE	74768	Y	PERIPHERAL VASC ANOMALY OTHER
74674	Y	DOUBLE IN/OUTLET L VENTRICLE	74769	Y	PERIPHERAL VASCULAR ANOM NOS
74675	Y	HEART HYPERPLASIA (DILATED)	74780	Y	ARTERIOVENOUS ANEURYSM BRAIN
74676	Y	HYPOPLASTIC R VENTRICLE	74781	Y	CEREBRAL VESSEL ANOMALY
74677	Y	ATRIUM &/OR VENTRICLE DILATED	74788	Y	CIRCULATORY SYSTEM OTHER SPEC
74678	Y	HYPOPLASTIC ATRIUM	74800	Y	CHOANAL ATRESIA
74680	Y	DEXTROCARDIA WITHOUT SITUS INV	74801	Y	CHOANAL STENOSIS/NARROWING
74682	Y	ECTOPIA CORDIS	74810	Y	NASAL AGENESIS/RUDIMENTARY
74683	Y	PULMONARY STENOSIS INFUNDIBULA	74812	Y	NASAL CLEFT DEFORMITY

<u>Code</u>	<u>Major</u>	<u>Description</u>			
74818	Y	NASAL ANOMALY OTHER SPEC	75021	Y	PHARYNGEAL ANOMALY
74819	Y	NASAL ANOMALY UNSPECIFIED	75022	N	RANULA
74820	Y	LARYNGEAL WEBBING	75023	Y	SALIVARY GLAND ANOMALY
74830	Y	LARYNX ANOMALY	75025	N	PALATE ANOMALY OTHER
74831	Y	SUBGLOTTIC ATRESIA/STENOSIS	75026	N	LIP PITS/SUB-MUCOUS
74833	Y	TRACHEAL ATRESIA/AGENESIS	75027	N	LIP ANOMALY OTHER
74834	Y	BRONCHIAL STENOSIS	75028	Y	MOUTH/PHARYNX ANOM OTHER
74835	Y	BRONCHIAL ANOMALY	75030	Y	OESOPHAGEAL ATRESIA NO FISTULA
74838	Y	BRON/TRACH/LARY ANOM OTHER	75031	Y	TOF WITH OESOPHAGEAL ATRESIA
74839	Y	BRON/TRAC/LARY ANOM UNSPEC	75032	Y	TOF WITHOUT OESOPH ATRESIA
74840	Y	LUNG CYST SINGLE	75033	Y	BRONCHO-OESOPHAGEAL FISTULA
74841	Y	LUNG CYSTS MULTIPLE	75034	Y	OESOPHAGEAL STRICTURE/STENOSIS
74843	Y	PULMONARY TELANGIECTASES	75038	Y	OSEOPH/TRACHEAL ANOM OTHER
74848	Y	CCAM	75043	Y	OESOPHAGEAL DUPLICATION
74850	Y	LUNG ABSENT	75048	Y	OESOPHAGUS ANOMALY OTHER
74851	Y	LUNG/S HYPOPLASIA	75051	Y	PYLORIC STENOSIS
74852	Y	LUNG SEQUESTRATION	75058	Y	PYLORIC OBSTRUCT OTHER
74858	Y	LUNG DYSPLASIA OTHER & NOS	75070	Y	MICROGASTRIA
74862	N	LUNG ACCESSORY LOBE	75074	Y	STOMACH DIVERTICULUM
74868	Y	LUNG INTERSTITIAL DISEASE	75075	Y	STOMACH DUPLICATION
74869	Y	LUNG ANOMALY OTHER & NOS	75078	Y	STOMACH ANOMALY OTHER
74888	Y	RESPIRATORY SYS ANOM OTHER	75080	Y	ALIMENTARY TRACT ANOM SPEC
74900	Y	CLEFT HARD PALATE UNILAT	75081	Y	EPIGLOTTIS ANOMALY SPECIFIED
74901	Y	CLEFT HARD PALATE BILAT	75100	Y	OMPHALOMESENTERIC DUCT PERSIS
74902	Y	CLEFT HARD PALATE CENTRAL	75101	Y	MECKELS DIVERTICULUM
74903	Y	CLEFT HARD PALATE NOS	75110	Y	DUODENAL ATRESIA
74904	Y	CLEFT SOFT PALATE UNILAT	75111	Y	JEJUNAL ATRESIA
74905	Y	CLEFT SOFT PALATE BILAT	75112	Y	ILEAL ATRESIA
74906	Y	CLEFT SOFT PALATE CENTRAL	75119	Y	SMALL BOWEL ATRESIA
74907	Y	CLEFT SOFT PALATE NOS	75120	Y	LARGE BOWEL ATRESIA/BLND END
74908	N	UVULA BIFID/CLEFT/DUPLIC/BILOB	75121	Y	RECTAL ATRESIA WITH FISTULA
74909	Y	CLEFT PALATE INCOMPLETE NOS	75122	Y	RECTAL ATRES/ABSENT NO FISTULA
74910	Y	CLEFT LIP UNILAT	75123	Y	ANAL ATRESIA/IMPERF WITH FISTU
74911	Y	CLEFT LIP BILAT	75124	Y	ANAL ATRESIA/IMPERF NO FISTULA
74912	Y	CLEFT LIP CENTRAL	75125	Y	ANAL STENOSIS
74913	Y	CLEFT LIP INCOMPLETE	75130	Y	HIRSCHSPRUNG'S DIS LONG & SHOR
74914	N	ALVEOLAR NOTCH/CLEFT	75131	Y	HIRSCHSPRUNG'S DIS LONG SEGMN
74915	Y	CLEFT LIP UNI & ALVEOLAR NOTCH	75132	Y	HIRSCHSPRUNG'S DIS SHORT SEGMN
74916	Y	CLEFT LIP INC UNI & ALV NOTCH	75133	Y	HIRSCHSPRUNG'S DISEASE NOS
74919	Y	CLEFT LIP NOS	75134	Y	MEGACOLON CONGENITAL
74920	Y	CLEFT LIP UNILAT & CLEFT PALAT	75140	Y	MALROTATION CAECUM & COLON
74921	Y	CLEFT LIP BILAT & CLEFT PALATE	75141	Y	MESENTERY ANOMALY
74922	Y	CLEFT LIP CENTR & CLEFT PALATE	75142	Y	CONGENITAL BANDS
74924	Y	CLEFT LIP UNI & ALV NCH & CL P	75149	Y	MALROTATION OTHER & UNSPEC
74927	Y	CLEFT LIP INCOMP & CLEFT PALAT	75150	Y	ANUS/INTEST/CYST DUPLICATION
74928	Y	FACIAL CLEFT	75151	Y	TRANSPOSITION BOWEL & APPENDIX
74929	Y	CLEFT LIP NOS & CLEFT PALATE	75152	Y	MICROCOLON
75010	Y	TONGUE ABSENT	75153	Y	ANUS ECTOPIC/ANTERIORLY PLACED
75011	Y	TONGUE HYPOPLASIA	75154	Y	ANAL FISTULA
75012	N	MACROGLOSSIA	75155	Y	CLOACAL ANOMALY
75013	N	GLOSSOPTOSIS	75156	Y	DUODENAL WEB
75014	N	TONGUE BIFID/GROOV/CLFT/FORKED	75158	Y	INTESTINAL ANOMALY OTHER
75018	Y	TONGUE ANOMALY OTHER	75159	Y	INTESTINAL ANOMALY UNSPECIFIED

<u>Code</u>	<u>Major</u>	<u>Description</u>			
75160	Y	LIVER ABSENT/AGENESIS	75271	Y	INTERSEX 46XY
75161	Y	LIVER CYSTIC DISEASE	75272	Y	INTERSEX 46XX
75162	Y	LIVER ANOMALY OTHER	75273	y	INTERSEX UNSPECIFIED
75163	Y	GALLBLADDER ABSENT/AGENESIS	75276	Y	INTERSEX OTHER
75164	Y	GALLBLADDER ANOMALY OTHER	75279	Y	INDETERMINATE SEX NOS
75165	Y	BILIARY ATRESIA	75280	Y	TESTIS ABSENT
75166	Y	CHOLEDOCHAL CYST	75281	Y	TESTICULAR HYPOPLASIA
75167	Y	HEPATIC/BILE DUCTS ANOMALY	75282	Y	SCROTAL & TESTIS ANOM OTHER
75168	Y	BILIARY TRACT ANOMALY NOS	75283	Y	VAS DEFERENS ABSENT
75170	Y	PANCREAS ABSENT/HYPOPLASIA	75284	Y	VAS & PROSTATE ANOM OTHER
75171	Y	PANCREAS ACCESSORY	75285	Y	MICRO PENIS
75172	Y	PANCREAS ANNULAR	75286	Y	PENILE ANOMALY OTHER
75173	Y	PANCREAS ECTOPIC	75287	Y	MULLERIAN DUCT CYST PERSISTENT
75178	Y	PANCREATIC ANOMALY OTHER	75288	Y	GENITALIA AMBIGUOUS MALE
75179	Y	PANCREATIC ANOMALY NOS	75300	Y	RENAL AGENESIS BILATERAL
75188	Y	DIGESTIVE SYSTEM ANOMALY	75301	Y	RENAL AGENESIS UNILATERAL
75200	Y	OVARY/IES ABSENT	75302	Y	KIDNEY HYPOPLASIA BILATERAL
75201	Y	OVARY/IES STREAK	75303	Y	KIDNEY HYPOPLASIA UNILATERAL
75208	Y	OVARY/IES ANOMALY OTHER	75304	Y	KIDNEY DYSPLASIA NO CYSTS BIL
75209	Y	OVARY/IES ANOMALY OTHER	75305	Y	KIDNEY DYSPLASIA NO CYSTS UNIL
75210	Y	FALLOPIAN TUBE ABSENT	75306	Y	POTTERS SYNDROME
75211	Y	MESENTERIC REMNANT CYST	75310	Y	RENAL CYST SINGLE
75219	Y	FALLOPIAN TUBE ANOMALY	75311	Y	KIDNEY/S POLYCYSTIC INFANTILE
75220	Y	UTERUS BIFID	75312	Y	KIDNEY/S POLYCYSTIC ADULT TYPE
75230	Y	UTERINE AGENESIS	75313	Y	KIDNEY/S POLYCYSTIC OTHER NOS
75232	Y	FISTULA-URETH/UTERUS/RECT	75314	Y	KIDNEY MEDULLARY CYSTIC JUV
75238	Y	UTERINE ANOMALY OTHER	75316	Y	KIDNEY MULTICYSTIC DYSPLASIA
75240	Y	CERVIX ABSENT	75317	Y	KIDNEY MULTICYSTIC NO DYSPLA
75241	Y	VAGINA ABSENT	75318	Y	KIDNEY CYSTIC DISEASE OTHER
75242	Y	RECTO-VAGINAL FISTULA	75319	Y	KIDNEY CYSTIC DISEASE UNSPEC
75244	Y	VULVA ABSENT OR OTHER ANOMALY	75320	Y	HYDRONEPHROSIS
75245	Y	CLITORAL ANOMALY	75321	Y	PELVI-URETERIC JUNCT OBST
75247	Y	VAGINAL CYST	75322	Y	HYDRONEPHROSIS A/N ONLY
75248	Y	GENITALIA AMBIGUOUS FEMALE	75323	Y	HYDRONEPHROSIS A/N, NFI
75249	Y	FEMALE GENITALIA ANOM UNSPEC	75328	Y	RENAL PELVIS ANOMALY OTHER
75250	Y	UDT UNILAT	75329	Y	RENAL PELVIS ANOMALY UNSPEC
75251	Y	UDT BILAT	75330	Y	KIDNEY ACCESSORY
75252	Y	UDT NOS	75331	Y	KIDNEY DUPLEX
75253	Y	TESTIS ECTOPIC	75332	Y	KIDNEY HORSESHOE
75254	Y	UDT INDETERMINATE	75333	Y	KIDNEY ECTOPIC
75257	Y	UDT VANISHING/REGRESSION	75334	Y	KIDNEY/S HYPERPLASTIC
75258	Y	TESTICULAR TORSION CONGENITAL	75336	Y	RENAL PELVIS BIFID
75260	Y	HYPOSPADIAS NOS	75337	Y	NEPHROTIC SYNDROME CONG
75261	Y	EPISPADIAS	75338	Y	KIDNEY ANOMALY SPECIFIED
75262	Y	CHORDEE	75339	Y	KIDNEY ANOMALY UNSPECIFIED
75263	Y	HYPOSPADIAS GLANULAR	75340	Y	URETER ABSENT
75264	Y	HYPOSPADIAS CORONAL	75341	Y	URETER DUPLEX
75265	Y	HYPOSPADIAS PENOSCROTAL	75342	Y	URETER ECTOPIC
75266	Y	HYPOSPADIAS CONFIRMED NFI	75343	Y	VESICO-URETERIC JUNCT OBS
75267	Y	HYPOSPADIAS MIDSHAFT	75344	Y	VESICO-URETERIC REFLUX
75268	Y	HYPOSPADIAS PERINEAL	75345	Y	URETER/S DILATED
75269	Y	HYPOSPADIAS CONFIRMED NOS SITE	75348	Y	URETER ANOMALY SPECIFIED
75270	Y	INTERSEX TRUE GONADAL	75350	Y	BLADDER EXSTROPHY

<u>Code</u>	<u>Major</u>	<u>Description</u>			
75360	Y	POSTERIOR URETHRAL VALVES	75478	Y	FOOT ANOMALIES OTHER
75361	Y	BLADDER NECK OBSTR/ATR/STEN	75480	N	PECTUS CARINATUM
75362	Y	URETHRA ANT OBSTR/ATRESIA/STEN	75481	N	PECTUS EXCAVATUM
75363	Y	URINARY MEATUS OBSTR/ATR/STEN	75482	Y	CHEST WALL ANOM OTHER
75369	Y	URETHRAL OBSTRUCT OTHER&UNSPEC	75483	Y	ELBOW/S DISLOCATED
75370	N	URACHAL REMNANT	75484	Y	CLUB HAND/S
75380	Y	BLADDER AND/OR URETHRA ABSENT	75485	N	SPADE-LIKE HAND/S
75381	Y	BLADDER ECTOPIC	75488	N	MUSCULOSKELETAL OTHER SPEC
75382	Y	BLADDER DIVERTICULUM	75500	N	ACCESSORY FINGER/S
75384	Y	URETHRA &/OR MEATUS DOUBLE	75501	N	ACCESSORY THUMB/S
75385	Y	URETHRA ECTOPIC	75502	N	ACCESSORY TOE/S
75386	Y	RECTO-URETHAL FISTULA	75503	N	GREAT TOE/S DUPLICATION
75387	Y	URETHRAL FISTULA NOS	75504	Y	ACCESSORY HAND/FOREARM
75388	Y	BLADDER/URETHRA ANOM OTHER	75509	N	ACCESSORY DIGIT/S UNSPECIFIED
75390	Y	KIDNEY ANOMALY UNSPECIFIED	75510	Y	FINGER/S FUSED
75391	Y	URETERIC ANOMALY UNSPECIFIED	75511	N	SYNDACTYLY FINGERS
75392	Y	BLADDER ANOMALY UNSPECIFIED	75512	Y	TOE/S FUSED
75393	Y	URETHRAL ANOMALY UNSPECIFIED	75513	N	SYNDACTYLY TOES
75399	Y	RENAL SYSTEM ANOM UNSPECIFIED	75514	Y	BRACHYSYNDACTYLY FINGERS
75400	Y	FACIAL ASYMMETRY	75515	Y	BRACHYSYNDACTYLY TOES
75401	N	POTTER'S FACIES	75519	N	SYNDACTYLY UNSPECIFIED
75405	Y	SKULL ASYMMETRY	75520	Y	ARM/S ABSENT (NO HAND)
75408	Y	JAW ANOMALY	75521	Y	ARM/S ABSENT (HAND PRESENT)
75409	N	MICROGNATHIA	75522	Y	FOREARM ABSENT (HAND PRESENT)
75420	Y	SCOLIOSIS NO VT ANOM-GIVE SITE	75523	Y	FOREARM & HAND ABSENT
75421	Y	LORDOSIS NO VT ANOM-GIVE SITE	75524	Y	HAND/S & OR FINGER/S ABSENT
75423	Y	KYPHOSIS NO VT ANOM-GIVE SITE	75525	Y	SHORTENED UPPER & OR LOWER ARM
75424	Y	KYPHOSCOLIOSIS NO VERT ANOMALY	75526	Y	RADIAL APLASIA
75430	Y	DDH BILATERAL	75527	Y	LONGIT REDUCT DEF UPPER LIMBS
75431	Y	DDH L	75528	Y	REDUCTION DEF UPPER LIMB OTHER
75432	Y	DDH R	75529	Y	REDUCTION DEF UPPER LIMB UNSPE
75433	Y	DDH UNILATERAL UNSPECIFIED	75530	Y	LEG/S ABSENT (NO FOOT)
75434	Y	DDH CONFIRMED NFI	75531	Y	LEG/S ABSENT (FOOT PRESENT)
75439	Y	DDH UNSPECIFIED	75532	Y	LOWER LEG ABSENT (FOOT PRESENT)
75440	Y	FEMUR BOWED	75533	Y	LOWER LEG & FOOT ABSENT
75441	Y	TIBIA/FIBULA BOWING	75534	Y	TOE/S AND OR FEET ABSENT
75443	Y	GENU RECURVATUM	75535	Y	SHORTENED UPPER & OR LOWER LEG
75444	Y	KNEE DISLOCATION	75536	Y	LONGT RED DEF LEG/FOOT/TOES
75450	Y	TALIPES EQUINOVARUS UNSPEC	75538	Y	REDUCTION DEF LOWER LIMB OTHER
75451	Y	TALIPES CALCANEOVARUS	75539	Y	REDUCTION DEF LOWER LIMB UNSPE
75452	Y	METATARSUS VARUS	75541	Y	PHOCOMELIA UNSPECIFIED
75453	Y	VARUS DEFORMITY COMPLEX	75543	Y	LONGIT REDUCT DEF UNSPECIFIED
75454	y	TALIPES EQUINOVARUS BILAT	75544	Y	ABSENCE DIGITS UNSPECIFIED
75455	Y	TALIPES EQUINOVARUS R	75548	Y	ABNORMAL LIMB UNSPECIFIED
75456	y	TALIPES EQUINOVARUS L	75549	Y	LIMB REDUCTION DEF UNSPECIFIED
75459	Y	VARUS DEFORMITIES UNSPECIFIED	75550	N	FINGER ANOMALIES
75460	Y	TALIPES CALCANEVALGUS	75551	Y	HAND ANOMALIES
75461	Y	PES PLANUS VALGUS	75552	Y	WRIST ANOMALIES
75469	Y	VALGUS DEFORMITY UNSPECIFIED	75553	Y	FOREARM ANOMALIES
75470	Y	PES CAVUS	75554	Y	ELBOW/UPPER ARM ANOMALIES
75471	Y	CLAW FOOT	75555	N	SHOULDER ANOMALIES
75472	Y	ACHILLES TENDON/S SHORT	75556	Y	ARM ANOMALIES OTHER SPECIFIED
75473	Y	CLUBFOOT UNSPECIFIED	75558	Y	ARM/SHOULDER ANOM OTHER SPEC

<u>Code</u>	<u>Major</u>	<u>Description</u>			
75559	N	ARM/SHOULDER ANOM UNSPECIFIED	75651	Y	MCCUNE ALBRIGHT SYNDROME
75560	N	TOE/S ANOMALY	75652	Y	ELLIS-VAN CREVELD SYNDROME
75561	Y	FOOT ANOMALIES	75653	Y	CAFFEY DISEASE
75562	Y	ANKLE ANOMALIES	75654	Y	OSTEOPETROSIS
75563	Y	LOWER LIMB ANOMALIES	75655	Y	DIAPHYSEAL DYPLASIA PROGRESS
75564	Y	KNEE ANOMALIES	75657	Y	EPIPHYSEAL DYSPLASIA MULTIPLE
75565	Y	UPPER LEG ANOMALIES	75658	Y	SKELETAL DYSPLASIA OTHER
75566	Y	HIP ANOMALIES	75659	Y	OSTEODYSTROPHIES UNSPEC
75567	Y	PELVIS ANOMALIES	75660	Y	DIAPHRAGM ABSENT
75568	N	LEG/HIP/PELVIS ANOM OTHER SPEC	75661	Y	DIAPHRAGMATIC HERNIA
75569	Y	LEG/HIP/PELVIS ANOM UNSPEC	75662	Y	EVENTRATION OF DIAPHRAGM
75580	Y	ARTHROGRYPOSIS	75668	Y	DIAPHRAGMATIC ANOMALY OTHER
75581	Y	LARSEN SYNDROME	75670	Y	EXOMPHALOS
75582	Y	BODY ASYMMETRY	75671	Y	GASTROSCHISIS
75583	Y	LIMB ASYMMETRY	75672	Y	PRUNE-BELLY SYNDROME
75588	Y	CONNECTIVE/MUSCLE/TENDON ANOM	75678	Y	PENTALOGY OF CANTRELL
75590	Y	LIMB ANOMALY UNSPEC	75679	Y	BODY WALL ANOMALY
75600	Y	CRANIOSYNOSTOSIS	75680	Y	POLAND ANOMALY
75601	Y	CROUZON SYNDROME	75681	Y	MUSCLE ABSENT
75602	N	HYPERTELORISM	75683	Y	NAIL-PATELLA SYNDROME
75603	Y	PIERRE ROBIN SYNDROME	75685	Y	EHLERS-DANLOS SYNDROME 11
75604	Y	TREACHER COLLINS SYNDROME	75688	Y	CONNECTIVE/MUSC ANOM OTHER
75606	Y	FAVS/GOLDENHAR SYNDROME	75690	N	CONNECTIVE/MUSC ANOM NOS
75607	N	SKULL DEFECTS LOCALISED	75692	N	SHORT STATURE
75608	N	SKULL ANOMALY OTHER SPECIFIED	75693	N	CARTILAGE ANOMALY NOS
75609	N	SKULL&FACE BONES ANOM UNSPEC	75699	Y	MULTIPLE SKELETAL ABNORM
75611	Y	KLIPPEL-FEIL SYNDROME	75700	Y	LYMPHOEDEMA CONGENITAL
75612	Y	KYPHOSCOLIOSIS WITH VERT ANOM	75710	Y	ICHTHYOSIS CONG (HARLEQUIN)
75613	Y	SPONDYLOLISTHESIS	75711	Y	COLLODION BABY SYNDROME
75614	N	HEMIVERTEBRAE	75719	Y	ICHTHYOSIS CONGENITA OTHER
75615	N	BUTTERFLY VERTEBRAE	75730	Y	SKIN ANOMALY SYND OTHER
75616	N	FUSED VERTEBRAE	75732	Y	URTICARIA PIGMENTOSA
75617	N	SACRAL VERTEBRAE ANOMALY	75733	Y	EPIDERMOLYSIS BULLOSA
75618	N	VERTEBRAE ANOMALY OTHER SPECIF	75734	Y	ECTODERMAL DYSPLASIA
75619	N	VERTEBRAE/SPINE ANOMALY NOS	75735	Y	INCONTINENTIA PIGMENTI
75620	N	RIB/S CERVICAL	75737	Y	CUTIS LAXA HYPERELASTICA
75630	N	RIB/S ABSENT	75738	N	HAEMANGIOMA
75631	N	RIB/S MISSHAPEN	75739	N	DERMOID CYST
75632	N	RIBS FUSED	75740	N	CONG ALOPECIA
75633	N	RIB/S EXTRA	75742	N	PILI TORTI
75634	N	RIB ANOMALY OTHER SPECIFIED	75748	N	SYNOPHRYS
75635	Y	STERNUM ABSENT	75750	N	NAIL HYPOPLASIA
75638	N	STERNUM ANOMALY OTHER	75751	N	PACHYONYCHIA CONGENITA
75639	Y	THORACIC CAGE ANOMALY	75752	N	KOILONYCHIA CONGENITAL
75640	Y	ASPHYXIATING THORACIC DYS	75755	N	NAIL DYSPLASIA
75641	Y	CHONDRODYSPLASIA	75758	N	NAIL ANOMALY OTHER
75642	Y	CHONDRODYSPLASIA & HAEMANGIOMA	75763	N	ABSENT NIPPLE
75643	Y	ACHONDROPLASIA	75780	Y	INTEGUMENT OTHER SPECIFIED
75644	Y	DWARF SYNDROMES OTHER	75790	Y	SKIN ANOMALY NOS
75645	Y	METAPHYSEAL DYSPLASIA	75791	N	HAIR ANOMALY NOS
75646	Y	SPONDYLOEPIPHYSEAL DYSPLA	75792	N	NAIL ANOMALIES NOS
75647	Y	EXOSTOSIS MULTIPLE	75800	Y	TRISOMY 21
75650	Y	OSTEOGENESIS IMPERFECTA	75802	Y	TRISOMY 21 DUPLICAT, TRANSLOCA

<u>Code</u>	<u>Major</u>	<u>Description</u>			
75804	Y	TRISOMY 21 MOSAIC	75913	N	ADRENAL GLAND ECTOPIC
75805	Y	TRISOMY 21 OTHER SPECIFIED	75918	Y	ADRENAL ANOMALY OTHER
75809	Y	DOWN SYNDROME NOS	75919	Y	ADRENAL GLAND ANOMALY UNSPEC
75810	Y	TRISOMY 13	75920	Y	PITUITARY ANOMALY
75812	Y	TRISOMY 13 TRANSLOCATION	75921	Y	THYROID ANOMALY
75814	Y	TRISOMY 13 MOSAIC	75922	N	THYROGLOSSAL CYST/REM/FISTULA
75820	Y	TRISOMY 18	75923	Y	PARATHYROID ANOMALY
75822	Y	TRISOMY 18 TRANSLOCATION	75924	Y	THYMUS ANOMALY
75831	Y	CRI-DU-CHAT SYNDROME	75928	Y	ENDOCRINE GLAND ANOMALY OTHER
75832	Y	WOLFF-HIRSCHORN SYNDROME	75930	Y	DEXTROCARDIA WITH SITUS INVERS
75833	Y	CHR 13 DELETION LONG ARM	75931	Y	SITUS INVERSUS WITH LEVOCARDIA
75834	Y	CHR 17 OR 18 DELETION LONG ARM	75932	Y	SITUS INVERSUS THORACIS
75835	Y	CHR 17 OR 18 DELETION SHORT AR	75933	Y	SITUS INVERSUS ABDOMINIS
75836	Y	CHROMOSOMAL MICRODELETION	75934	Y	KARTAGENER SYNDROME
75838	Y	AUTOSOMAL DELETION SYN OTHER	75935	Y	SITUS INVERSUS AMBIGUOUS
75850	Y	TRISOMY 8	75939	Y	SITUS INVERSUS NOS
75851	Y	TRISOMY OTHER	75940	Y	CONJOINED TWINS DICEPHALUS
75852	Y	TRISOMY TOTAL OTHER	75941	Y	CONJOINED TWINS HEAD
75853	Y	TRISOMY PARTIAL	75942	Y	CONJOINED TWINS THORAX
75854	Y	TRANSLOCATIONS OTHER	75943	Y	CONJOINED TWINS STER/PELVIS
75855	Y	CHROMOSOME ADDITIONAL MARKER	75945	Y	CONJOINED TWINS ISCHIOPAGUS
75856	Y	CHROMOSOMAL MICRODUPLICATION	75948	Y	CONJOINED TWINS OTHER
75857	Y	TRIPLOIDY	75949	Y	CONJOINED TWINS UNSPECIFIED
75858	Y	CHROMOSOME ANOMALY OTHER	75950	Y	TUBEROUS SCLEROSIS
75859	Y	AUTOSOMAL ANOMALY UNSPECIFIED	75960	Y	PEUTZ-JEGHER SYNDROME
75860	Y	TURNERS SYNDROME	75961	Y	STURGE-WEBER SYNDROME
75861	Y	TURNERS MOSAIC	75962	Y	VON HIPPEL LINDAU SYNDROM
75862	Y	TURNERS KARYOTYPE NORMAL	75964	Y	CYSTIC HYGROMA
75868	Y	GONADAL DYSGENESIS OTHER	75965	Y	LYMPHATIC ABNORMALITY OTHER
75869	Y	TURNERS KARYOTYPE UNSPEC	75968	Y	HAMARTOMA
75870	Y	KLINFELTERS 47XXY	75969	Y	HAMARTOMA NOS
75871	Y	KLINFELTER PHENO EXTRA CHROM	75970	Y	MECKEL-GRUBER SYNDROME
75879	Y	KLINFELTERS NOS	75980	Y	SYNDROME OF FACE N.E.C.
75880	Y	XO/XY MOSAIC	75982	Y	SYNDROME SHORT STATURE
75881	Y	XO/XX MOSAIC	75983	Y	SHORTENED UPPER&LOWER LIMBS
75882	Y	XO/XXY MOSAIC	75984	Y	SYNDROME INVOLVING LIMBS
75883	Y	MOSAIC INCLUDING XXXXY	75986	Y	SKELETAL SYNDROME N.E.C.
75884	Y	47,YYY	75987	Y	METABOLIC DISTURBANCES SYN
75885	Y	47,XXX	75988	Y	SYNDROME UNCLASSIFIED
75888	Y	FRAGILE X	75989	Y	SYNDROMES OTHER SPECIFIED
75893	Y	DUPLICATION OF CHROMOSOME NOS	75990	Y	MATERNAL DRUG INDUCED ANOMALY
75899	Y	CHROMOSOME UNSPEC OTHER &UNSP	75992	Y	FETAL ALCOHOL SYNDROME/FASD
75900	Y	ASPLENIA	75993	Y	FETUS ANATOMICAL DISRUPTION
75901	Y	SPLEEN HYPOPLASIA	75994	Y	MITOCHONDRIAL ABNORMALITY
75902	Y	SPLEEN HYPERPLASIA	75999	Y	CONGENITAL ANOMALY UNSPECIFIED
75903	N	SPLEEN MISSHAPEN	76120	Y	OLIGOHYDRAMNIOS SEQUENCE
75904	Y	SPLEEN ACCESSORY	76268	Y	UMBILICAL CORD ABNORMALITY
75905	Y	SPLEEN ECTOPIC	76280	Y	AMNIOTIC BAND SYNDROME
75906	Y	IVEMARK SYNDROME	77029	Y	EMPHYSEMA CONGENITAL
75908	Y	SPLEEN ANOMALY SPECIFIED	77100	Y	RUBELLA CONGENITAL
75909	Y	SPLEEN ANOMALY UNSPECIFIED	77110	Y	CMV CONGENITAL
75910	Y	ADRENAL GLAND ABSENT	77121	Y	TOXOPLASMOSIS CONGENITAL
75911	Y	ADRENAL HYPOPLASIA	77122	Y	HERPES SIMPLEX CONGENITAL

<u>Code</u>	<u>Major</u>	<u>Description</u>
77125	Y	VIRAL INFECTION CONGENITAL
77129	Y	VARICELLA ZOSTER CONGENITAL
77189	Y	INTRA UTERINE INFECT NOS
77800	Y	HYDROPS FETALIS/ASCITES