

ICD-9-CM and ICD-10-CM NEUROMUSCULAR DIAGNOSIS CODES

	ICD-9-CM		ICD-10-CM
Focal Neuropathy			
Mononeuropathy			
			G56.00
Carpal tunnel syndrome	354.00	Carpal tunnel syndrome, unspecified upper limb	G56.00
Other median nerve lesion	354.10	Other lesions of median nerve, unspecified upper limb	G56.10
Lesion of ulnar nerve	354.20	Lesion of ulnar nerve, unspecified upper limb	G56.20
Lesion of radial nerve	354.30	Lesion of radial nerve, unspecified upper limb	G56.30
Sciatic nerve lesion (Piriformis syndrome)	355.00	Lesion of sciatic nerve, unspecified lower limb	G57.00
Meralgia paresthetica	355.10	Meralgia paresthetica, unspecified lower limb	G57.10
Peroneal nerve (lesion of lateral popliteal nerve)	355.30	Lesion of lateral popliteal nerve, unspecified lower limb	G57.30
Tarsal tunnel syndrome	355.50	Tarsal tunnel syndrome, unspecified lower limb	G57.50
Plexus			
Brachial plexus lesion	353.00	Brachial plexus disorders	G54.0
Brachial neuralgia (or radiculitis NOS)	723.40	Radiculopathy, cervical region	M54.12
		Radiculopathy, cervicothoracic region	M54.13
Thoracic outlet syndrome (Thoracic root lesions, not elsewhere classified)	353.00	Thoracic root disorders, not elsewhere classified	G54.3
Lumbosacral plexus lesion	353.10	Lumbosacral plexus disorders	G54.1
Neuralgic amyotrophy	353.50	Neuralgic amyotrophy	G54.5
Root			
Cervical radiculopathy (Intervertebral disc disorder with myelopathy, cervical region)	722.71	Cervical disc disorder with myelopathy, unspecified cervical region	M50.00
Lumbosacral root lesions (Degeneration of lumbar or lumbosacral intervertebral disc)	722.52	Other intervertebral disc degeneration, lumbar region	M51.36
		Other intervertebral disc degeneration, lumbosacral region	M51.37
Brachial (cervical) neuritis	723.40	Radiculopathy, cervical region	M54.12
		Radiculopathy, cervicothoracic region	M54.13
Lumbar radiculitis (Thoracic or lumbosacral neuritis or radiculitis, unspecified)	724.40	Radiculopathy, thoracic region	M54.14
		Radiculopathy, thoracolumbar region	M54.15
		Radiculopathy, lumbar region	M54.16
		Radiculopathy, lumbosacral region	M54.17

Peripheral polyneuropathy

Hereditary

Hereditary & idiopathic peripheral neuropathy

Hereditary peripheral neuropathy	356.00	Hereditary motor and sensory neuropathy	G60.0
Peroneal muscular atrophy (Charcot-Marie-Tooth disease)	356.10	" "	" "
Hereditary sensory neuropathy	356.20	" "	" "
Refsum's disease	356.30	Refsum's disease	G60.1
Idiopathic progressive polyneuropathy	356.40	Idiopathic progressive neuropathy	G60.3
Other specified idiopathic peripheral neuropathy	356.80	Other hereditary and idiopathic neuropathies	G60.8
Unspecified hereditary and Idiopathic peripheral neuropathy	356.90	Hereditary and idiopathic neuropathy, unspecified	G60.9

Acquired

Diabetes with neurological manifestations

Type II	250.60	Type 2 diabetes mellitus with diabetic neuropathy, unspecified	E11.40
Type I (juvenile)	250.61	Type 1 diabetes mellitus with diabetic neuropathy, unspecified	E10.40
Acute infective polyneuritis (Guillain-Barre Syndrome)	357.00	Guillain-Barre syndrome	G61.0
Chronic inflammatory demyelinating polyneuropathy	357.81	Chronic inflammatory demyelinating polyneuritis	G61.81
Critical illness neuropathy	357.82	Critical illness neuropathy	G62.81
Mononeuropathy multiplex (Mononeuritis of upper limb, unspecified)	354.90	Unspecified mononeuropathy of unspecified upper limb	G56.90

Motor Neuron Disorder

Amyotrophic lateral sclerosis	335.20	Amyotrophic lateral sclerosis	G12.21
Progressive muscular atrophy	335.21	" "	" "
Progressive bulbar palsy	335.22	Progressive bulbar palsy	G12.22
Pseudobulbar palsy	335.23	Other spinal muscular atrophies and related symptoms	G12.8
Primary lateral sclerosis	335.24	Other motor neuron disease	G12.29
Other motor neuron disease	335.29	" "	" "
Post-polio syndrome	138.00	Sequelae of poliomyelitis	B91
		Post-polio syndrome	G14
Spinal muscular atrophy			
Spinal muscular atrophy, unspecified	335.10	Spinal muscular atrophy, unspecified	G12.9
Unspecified Anterior horn cell disease, unspecified	335.90	" "	" "

Werdnig-Hoffman disease	335.00	Infantile spinal muscular atrophy, Type I (Werdnig-Hoffman)	G12.0
Kugelberg-Welander disease	335.11	Other inherited spinal muscular atrophy	G12.1
Other spinal muscular atrophy	335.19	Other spinal muscular atrophies and related symptoms	G12.8
Other anterior horn cell diseases	335.80	" "	" "

Myopathy and Neuromuscular Junction Disorder

Inherited myopathy

Muscular dystrophy & other myopathies

Congenital hereditary muscular dystrophy	359.00	Congenital myopathies	G71.2
Duchenne, Becker, limb girdle, FSH	359.10	Muscular dystrophy	G71.0

Myotonic disorders

Myotonic dystrophy	359.21	Myotonic muscular dystrophy	G71.11
Myotonia congenita	359.22	Myotonia congenita	G71.12

Acquired myopathy

Muscular dystrophy & other myopathies

Myotonic chondrodystrophy	359.23	Myotonic chondrodystrophy	G71.13
Drug-induced myotonia	359.24	Drug-induced myotonia	G71.14
Other specified myotonic disorder	359.29	Other specified myotonic disorder	G71.19

Inflammatory myopathy

Dermatomyositis	710.30	Dermatopolymyositis, unspecified, organ involvement unspecified	M33.90
Polymyositis	710.40	Polymyositis, organ involvement unspecified	M33.20
Inclusion body myositis	359.71	Inclusion body myositis	G72.41
Other inflammatory and immune myopathy	359.79	Other inflammatory and immune myopathy, not elsewhere classified	G72.49
Critical illness myopathy	359.81	Critical illness myopathy	G72.81
Other myopathies	359.89	Other specified myopathies	G72.89
Toxic (Alcoholic) myopathy	359.40	Myopathy due to other toxic agents	G72.2

Myoneural Junction Disorders

Myasthenia gravis without (acute) exacerbation	358.00	Myasthenia gravis without (acute) exacerbation	G70.00
Myasthenia gravis with (acute) exacerbation	358.01	Myasthenia gravis with (acute) exacerbation	G70.01
Myasthenia syndrome in diseases classified elsewhere	358.10	Myasthenia syndrome in diseases classified elsewhere	G73.3

Spinal Cord Injuries and Diseases

Spinal Cord Injuries

Closed fracture of vertebra with spinal cord injury

Closed fracture of c1-c4 level with complete lesion of cord	806.01	4 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c1-c4 level with anterior cord syndrome	806.02	4 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c1-c4 level with central cord syndrome	806.03	4 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c1-c4 level with other specified spinal cord injury	806.04	4 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c5-c7 level with unspecified spinal cord injury	806.05	3 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c5-c7 level with complete lesion of cord	806.06	3 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c5-c7 level with anterior cord syndrome	806.07	3 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c5-c7 level with central cord syndrome	806.08	3 scenarios of S14.xxxA with S12.xxxA
Closed fracture of c5-c7 level with other specified spinal cord injury	806.09	3 scenarios of S14.xxxA with S12.xxxA
Closed fracture of t1-t6 level with complete lesion of cord	806.21	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t1-t6 level with anterior cord syndrome	806.22	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t1-t6 level with central cord syndrome	806.23	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t1-t6 level with other specified spinal cord injury	806.24	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t7-t12 level with unspecified spinal cord injury	806.25	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t7-t12 level with complete lesion of cord	806.26	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t7-t12 level with anterior cord syndrome	806.27	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t7-t12 level with central cord syndrome	806.28	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of t7-t12 level with other specified spinal cord injury	806.29	2 scenarios of S24.xxxA with S22.xxxA
Closed fracture of lumbar spine with spinal cord injury	806.40	6 scenarios of S34.xxxA with S32.xxxA
Closed fracture of sacrum and coccyx with unspecified spinal cord injury	806.60	1 scenario of S34.xxxA with S32.xxxA

Closed fracture of sacrum and coccyx with complete cauda equina lesion	806.61		1 scenario of S34.xxxA with S32.xxxA
Closed fracture of sacrum and coccyx with other cauda equina injury	806.62		1 scenario of S34.xxxA with S32.xxxA
Closed fracture of sacrum and coccyx with other spinal cord injury	806.69		1 scenario of S34.xxxA with S32.xxxA
Closed fracture of unspecified vertebra with spinal cord injury	806.80		4 scenarios of S34.xxxA with S32.xxxA
Intervertebral disc disorder, with myelopathy			
Unspecified region	722.70		
Cervical region	722.71		
Thoracic region	722.72		
Lumbar region	722.73		
Closed fracture of cervical vertebra with spinal cord injury	806.00		
Other paralytic syndromes			
Quadriplegia and quadraparesis			
Quadriplegia, unspecified	344.00	Quadriplegia, unspecified	G82.50
Other quadriplegia	344.09	" "	" "
Quadriplegia, C1-C4, complete	344.01	Quadriplegia, C1-C4, complete	G82.51
Quadriplegia, C1-C4, incomplete	344.02	Quadriplegia, C1-C4, incomplete	G82.52
Quadriplegia, C5-C7, complete	344.03	Quadriplegia, C5-C7, complete	G82.53
Quadriplegia, C5-C7, incomplete	344.04	Quadriplegia, C5-C7, incomplete	G82.54
Paraplegia	344.10	Paraplegia, unspecified	G82.20
Diplegia of upper limbs	344.20	Diplegia of upper limbs	G83.0
Monoplegia of lower limb			
Monoplegia of lower limb affecting unspecified side	344.30	Monoplegia of lower limb affecting unspecified side	G83.10
Monoplegia of lower limb affecting dominant side	344.31	Monoplegia of lower limb affecting right dominant side	G83.11
		Monoplegia of lower limb affecting left dominant side	G83.12
Monoplegia of lower limb affecting nondominant side	344.32	Monoplegia of lower limb affecting right nondominant side	G83.13
		Monoplegia of lower limb affecting left nondominant side	G83.14
Monoplegia of upper limb			
Monoplegia of upper limb affecting unspecified side	344.40	Monoplegia of upper limb affecting unspecified side	G83.20
Monoplegia of upper limb affecting dominant side	344.41	Monoplegia of upper limb affecting right dominant side	G83.21
		Monoplegia of upper limb affecting left dominant side	G83.22

Monoplegia of upper limb affecting nondominant side	344.42	Monoplegia of upper limb affecting right nondominant side	G83.23
		Monoplegia of upper limb affecting left nondominant side	G83.24
Unspecified monoplegia	344.50	Monoplegia, unspecified affecting unspecified side	G83.30
Cauda equina syndrome			
Cauda equina syndrome without mention of neurogenic bladder	344.60	Cauda equina syndrome	G83.4
Cauda equina syndrome with neurogenic bladder	344.61	" "	" "
Other specified paralytic syndromes			
Locked-in state	344.81	Locked-in state	G83.5
Other specified paralytic syndromes	344.89	Brown-Sequard syndrome	G83.81
		Todd's paralysis (post-epileptic)	G83.84
		Other specified paralytic syndromes	G83.89
Paralysis, unspecified	344.90	Paralytic syndrome, unspecified	G83.9
Other diseases of spinal cord			
Syringomyelia and syringobulbia	336.00	Syringomyelia and syringobulbia	G95.0
Vascular myelopathies	336.10	Other vascular myelopathies	G95.19
Subacute combined degeneration of spinal cord in diseases classified elsewhere	336.20	Subacute combined degeneration of spinal cord in diseases classified elsewhere	G32.0
Myelopathy in other diseases classified elsewhere	336.30	Myelopathy in other diseases classified elsewhere	G99.2
Other myelopathy	336.80	Other specified diseases of spinal cord	G95.89
Unspecified disease of spinal cord	336.90	Disease of spinal cord, unspecified	G95.9
Hereditary spastic paraplegia	334.10	Hereditary spastic paraplegia	G11.4
Multiple sclerosis (Other demyelinating diseases of central nervous system)			
Neuromyelitis optica	341.00	Neuromyelitis optica [Devic]	G36.0
Schilder's disease	341.10	Diffuse sclerosis of central nervous system	G37.0
		Concentric sclerosis [Balo] of central nervous system	G37.5
Acute (transverse) myelitis			
Acute (transverse) myelitis NOS	341.20	Acute transverse myelitis in demyelinating disease of central nervous system	G37.3
Acute (transverse) myelitis in conditions classified elsewhere	341.21	" "	" "
Idiopathic transverse myelitis	341.22	" "	" "
Other demyelinating diseases of central nervous system	341.80	Central demyelination of corpus callosum	G37.1
		Central pontine myelinolysis	G37.2

		Other specified demyelinating diseases of central nervous system	G37.8
Demyelinating disease of central nervous system, unspecified	341.90	Demyelinating disease of central nervous system, unspecified	G37.9