

FRACTURES

Note-not an inclusive list, top frequent listed only

NOTE: A fracture not indicated as displaced or nondisplaced should be coded to displaced

A fracture not indicated as open or closed should be coded to closed

The open fracture designations are based on the Gustilo open fracture classification

The appropriate 7th character is to be added to each code below where applicable:

A - initial encounter for closed fracture
 B - initial encounter for open fracture type I or II; initial encounter for open fracture NOS
 C - initial encounter for open fracture type IIIA, IIIB, or IIIC
 D - subsequent encounter for closed fracture with routine healing
 E - subsequent encounter for open fracture type I or II with routine healing
 F - subsequent encounter for open fracture type IIIA, IIIB, or IIIC with routine healing
 G - subsequent encounter for closed fracture with delayed healing
 H - subsequent encounter for open fracture type I or II with delayed healing
 J - subsequent encounter for open fracture type IIIA, IIIB, or IIIC with delayed healing
 K - subsequent encounter for closed fracture with nonunion
 M - subsequent encounter for open fracture type I or II with nonunion
 N - subsequent encounter for open fracture type IIIA, IIIB, or IIIC with nonunion
 P - subsequent encounter for closed fracture with malunion
 Q - subsequent encounter for open fracture type I or II with malunion
 R - subsequent encounter for open fracture type IIIA, IIIB, or IIIC with malunion
 S - sequela

BACK			
S22.010x	Wedge compression fracture of first thoracic vertebra	S22.078x	Other fracture of T9-T10 vertebra
S22.011x	Stable burst fracture of first thoracic vertebra	S22.079x	Unspecified fracture of T9-T10 vertebra
S22.012x	Unstable burst fracture of first thoracic vertebra	S22.080x	Wedge compression fracture of T11-T12 vertebra
S22.018x	Other fracture of first thoracic vertebra	S22.081x	Stable burst fracture of T11-T12 vertebra
S22.019x	Unspecified fracture of first thoracic vertebra	S22.082x	Unstable burst fracture of T11-T12 vertebra
S22.020x	Wedge compression fracture of second thoracic vertebra	S22.088x	Other fracture of T11-T12 vertebra
S22.021x	Stable burst fracture of second thoracic vertebra	S22.089x	Unspecified fracture of T11-T12 vertebra
S22.022x	Unstable burst fracture of second thoracic vertebra	S32.010x	Wedge compression fracture of first lumbar vertebra
S22.028x	Other fracture of second thoracic vertebra	S32.011x	Stable burst fracture of first lumbar vertebra
S22.029x	Unspecified fracture of second thoracic vertebra	S32.012x	Unstable burst fracture of first lumbar vertebra
S22.030x	Wedge compression fracture of third thoracic vertebra	S32.018x	Other fracture of first lumbar vertebra
S22.031x	Stable burst fracture of third thoracic vertebra	S32.019x	Unspecified fracture of first lumbar vertebra
S22.032x	Unstable burst fracture of third thoracic vertebra	S32.020x	Wedge compression fracture of second lumbar vertebra
S22.038x	Other fracture of third thoracic vertebra	S32.021x	Stable burst fracture of second lumbar vertebra
S22.039x	Unspecified fracture of third thoracic vertebra	S32.022x	Unstable burst fracture of second lumbar vertebra
S22.040x	Wedge compression fracture of fourth thoracic vertebra	S32.028x	Other fracture of second lumbar vertebra
S22.041x	Stable burst fracture of fourth thoracic vertebra	S32.029x	Unspecified fracture of second lumbar vertebra
S22.042x	Unstable burst fracture of fourth thoracic vertebra	S32.030x	Wedge compression fracture of third lumbar vertebra
S22.048x	Other fracture of fourth thoracic vertebra	S32.031x	Stable burst fracture of third lumbar vertebra
S22.049x	Unspecified fracture of fourth thoracic vertebra	S32.032x	Unstable burst fracture of third lumbar vertebra
S22.050x	Wedge compression fracture of T5-T6 vertebra	S32.038x	Other fracture of third lumbar vertebra
S22.051x	Stable burst fracture of T5-T6 vertebra	S32.039x	Unspecified fracture of third lumbar vertebra
S22.052x	Unstable burst fracture of T5-T6 vertebra	S32.040x	Wedge compression fracture of fourth lumbar vertebra
S22.058x	Other fracture of T5-T6 vertebra	S32.041x	Stable burst fracture of fourth lumbar vertebra
S22.059x	Unspecified fracture of T5-T6 vertebra	S32.042x	Unstable burst fracture of fourth lumbar vertebra
S22.060x	Wedge compression fracture of T7-T8 vertebra	S32.048x	Other fracture of fourth lumbar vertebra
S22.061x	Stable burst fracture of T7-T8 vertebra	S32.049x	Unspecified fracture of fourth lumbar vertebra
S22.062x	Unstable burst fracture of T7-T8 vertebra	S32.050x	Wedge compression fracture of fifth lumbar vertebra
S22.068x	Other fracture of T7-T8 thoracic vertebra	S32.051x	Stable burst fracture of fifth lumbar vertebra
S22.069x	Unspecified fracture of T7-T8 vertebra	S32.052x	Unstable burst fracture of fifth lumbar vertebra
S22.070x	Wedge compression fracture of T9-T10 vertebra	S32.058x	Other fracture of fifth lumbar vertebra
S22.071x	Stable burst fracture of T9-T10 vertebra	S32.059x	Unspecified fracture of fifth lumbar vertebra
S22.072x	Unstable burst fracture of T9-T10 vertebra		
UPPER EXTREMITY			
S42.001x	Fracture of unspecified part of right clavicle	S52.021x	Displaced fracture of olecranon process without intraarticular extension of right ulna
S42.002x	Fracture of unspecified part of left clavicle	S52.022x	Displaced fracture of olecranon process without intraarticular extension of left ulna
S42.201x	Unspecified fracture of upper end of right humerus	S52.024x	Nondisplaced fracture of olecranon process without intraarticular extension of right ulna
S42.202x	Unspecified fracture of upper end of left humerus	S52.025x	Nondisplaced fracture of olecranon process without intraarticular extension of left ulna
S42.211x	Unspecified displaced fracture of surgical neck of right humerus	S52.031x	Displaced fracture of olecranon process with intraarticular extension of right ulna
S42.212x	Unspecified displaced fracture of surgical neck of left humerus	S52.032x	Displaced fracture of olecranon process with intraarticular extension of left ulna
S42.214x	Unspecified nondisplaced fracture of surgical neck of right humerus	S52.034x	Nondisplaced fracture of olecranon process with intraarticular extension of right ulna
S42.215x	Unspecified nondisplaced fracture of surgical neck of left humerus	S52.035x	Nondisplaced fracture of olecranon process with intraarticular extension of left ulna
S42.321x	Displaced transverse fracture of shaft of humerus, right arm	S52.101x	Unspecified fracture of upper end of right radius
S42.322x	Displaced transverse fracture of shaft of humerus, left arm	S52.102x	Unspecified fracture of upper end of left radius
S42.324x	Nondisplaced transverse fracture of shaft of humerus, right arm	S52.181x	Other fracture of upper end of right radius
S42.325x	Nondisplaced transverse fracture of shaft of humerus, left arm	S52.182x	Other fracture of upper end of left radius
S42.351x	Displaced comminuted fracture of shaft of humerus, right arm	S52.531x	Colles' fracture of right radius
S42.352x	Displaced comminuted fracture of shaft of humerus, left arm	S52.532x	Colles' fracture of left radius
S42.354x	Nondisplaced comminuted fracture of shaft of humerus, right arm	S52.501x	Unspecified fracture of the lower end of right radius
S42.355x	Nondisplaced comminuted fracture of shaft of humerus, left arm	S52.502x	Unspecified fracture of the lower end of left radius
S42.401x	Unspecified fracture of lower end of right humerus	S52.601x	Unspecified fracture of lower end of right ulna
S42.402x	Unspecified fracture of lower end of left humerus	S52.602x	Unspecified fracture of lower end of left ulna

LOWER EXTREMITY			
S32.401x	Unspecified fracture of right acetabulum	S72.461x	Displaced supracondylar fracture with intracondylar extension of lower end of right femur
S32.402x	Unspecified fracture of left acetabulum	S72.462x	Displaced supracondylar fracture with intracondylar extension of lower end of left femur
S32.501x	Unspecified fracture of right pubis	S72.464x	Nondisplaced supracondylar fracture with intracondylar extension of lower end of right femur
S32.502x	Unspecified fracture of left pubis	S72.465x	Nondisplaced supracondylar fracture with intracondylar extension of lower end of left femur
S72.031x	Displaced midcervical fracture of right femur	S82.001x	Unspecified fracture of right patella
S72.032x	Displaced midcervical fracture of left femur	S82.002x	Unspecified fracture of left patella
S72.034x	Nondisplaced midcervical fracture of right femur	S82.041x	Displaced comminuted fracture of right patella
S72.035x	Nondisplaced midcervical fracture of left femur	S82.042x	Displaced comminuted fracture of left patella
S72.041x	Displaced fracture of base of neck of right femur	S82.044x	Nondisplaced comminuted fracture of right patella
S72.042x	Displaced fracture of base of neck of left femur	S82.045x	Nondisplaced comminuted fracture of left patella
S72.044x	Nondisplaced fracture of base of neck of right femur	S82.101x	Unspecified fracture of upper end of right tibia
S72.045x	Nondisplaced fracture of base of neck of left femur	S82.102x	Unspecified fracture of upper end of left tibia
S72.101x	Unspecified trochanteric fracture of right femur	S82.841x	Displaced bimalleolar fracture of right lower leg
S72.102x	Unspecified trochanteric fracture of left femur	S82.842x	Displaced bimalleolar fracture of left lower leg
S72.111x	Displaced fracture of greater trochanter of right femur	S82.844x	Nondisplaced bimalleolar fracture of right lower leg
S72.112x	Displaced fracture of greater trochanter of left femur	S82.845x	Nondisplaced bimalleolar fracture of left lower leg
S72.114x	Nondisplaced fracture of greater trochanter of right femur	S82.851x	Displaced trimalleolar fracture of right lower leg
S72.115x	Nondisplaced fracture of greater trochanter of left femur	S82.852x	Displaced trimalleolar fracture of left lower leg
S72.121x	Displaced fracture of lesser trochanter of right femur	S82.854x	Nondisplaced trimalleolar fracture of right lower leg
S72.122x	Displaced fracture of lesser trochanter of left femur	S82.855x	Nondisplaced trimalleolar fracture of left lower leg
S72.124x	Nondisplaced fracture of lesser trochanter of right femur	S82.301x	Unspecified fracture of lower end of right tibia
S72.125x	Nondisplaced fracture of lesser trochanter of left femur	S82.302x	Unspecified fracture of lower end of left tibia
S72.141x	Displaced intertrochanteric fracture of right femur	S92.301x	Fracture of unspecified metatarsal bone(s), right foot
S72.142x	Displaced intertrochanteric fracture of left femur	S92.302x	Fracture of unspecified metatarsal bone(s), left foot
S72.144x	Nondisplaced intertrochanteric fracture of right femur	S92.311x	Displaced fracture of first metatarsal bone, right foot
S72.145x	Nondisplaced intertrochanteric fracture of left femur	S92.312x	Displaced fracture of first metatarsal bone, left foot
S72.001x	Fracture of unspecified part of neck of right femur	S92.314x	Nondisplaced fracture of first metatarsal bone, right foot
S72.002x	Fracture of unspecified part of neck of left femur	S92.315x	Nondisplaced fracture of first metatarsal bone, left foot
S72.301x	Unspecified fracture of shaft of right femur	S92.321x	Displaced fracture of second metatarsal bone, right foot
S72.302x	Unspecified fracture of shaft of left femur	S92.322x	Displaced fracture of second metatarsal bone, left foot
S72.351x	Displaced comminuted fracture of shaft of right femur	S92.324x	Nondisplaced fracture of second metatarsal bone, right foot
S72.352x	Displaced comminuted fracture of shaft of left femur	S92.325x	Nondisplaced fracture of second metatarsal bone, left foot
S72.354x	Nondisplaced comminuted fracture of shaft of right femur	S92.331x	Displaced fracture of third metatarsal bone, right foot
S72.355x	Nondisplaced comminuted fracture of shaft of left femur	S92.332x	Displaced fracture of third metatarsal bone, left foot
S72.401x	Unspecified fracture of lower end of right femur	S92.334x	Nondisplaced fracture of third metatarsal bone, right foot
S72.402x	Unspecified fracture of lower end of left femur	S92.335x	Nondisplaced fracture of third metatarsal bone, left foot
S72.411x	Displaced unspecified condyle fracture of lower end of right femur	S92.341x	Displaced fracture of fourth metatarsal bone, right foot
S72.412x	Displaced unspecified condyle fracture of lower end of left femur	S92.342x	Displaced fracture of fourth metatarsal bone, left foot
S72.414x	Nondisplaced unspecified condyle fracture of lower end of right femur	S92.344x	Nondisplaced fracture of fourth metatarsal bone, right foot
S72.415x	Nondisplaced unspecified condyle fracture of lower end of left femur	S92.345x	Nondisplaced fracture of fourth metatarsal bone, left foot
S72.451x	Displaced supracondylar fracture without intracondylar extension of lower end of right femur	S92.351x	Displaced fracture of fifth metatarsal bone, right foot
S72.452x	Displaced supracondylar fracture without intracondylar extension of lower end of left femur	S92.352x	Displaced fracture of fifth metatarsal bone, left foot
S72.454x	Nondisplaced supracondylar fracture without intracondylar extension of lower end of right femur	S92.354x	Nondisplaced fracture of fifth metatarsal bone, right foot
S72.455x	Nondisplaced supracondylar fracture without intracondylar extension of lower end of left femur	S92.355x	Nondisplaced fracture of fifth metatarsal bone, left foot