

Jan-07	Fernald Medical Monitoring Program	Sort Code
	Physician Exam - Chest Exam Codes	
Code	Description	
		1
1800	tachypnea	2
1801	hyperpnea	3
1802	hyperventilation	4
1803	bradypnea	5
1804	Cheyne-Stokes breathing	6
1805	ataxic breathing	7
1806	sighing respiration	8
1807	pursed lip breathing	9
1875	Prolong expiration	10
1808	Dyspneic or dyspnea-short of breath	11
1886	PT on O2	12
1809	chronic cough	13
		14
1892	Upper Airway Tightness	15
1889	Respiratory Distress	16
1888	Orthopnea (difficulty breathing while lying down)	17
1885	Chest burning	18
1884	Clavicle deformity/Prominence	19
1882	Rib pain	20
1881	Chest tightness	21
1869	Abnormal Lung exam	22
		23
1810	barrel chest	24
1811	funnel chest	25
1855	pectus excavatum	26
1835	Pigeon chest/pectus carinatum	27
1839	chest wall discomfort/tenderness	28
1812	intercostal retraction	29
1813	tender pectoral muscles	30
1814	tender costal cartilages	31
1848	missing rib	32
1837	slightly protruding xyphoid tip, rib cage	33
1859	Prominent bone, sternum	34
		35
1815	(Fatty-like)mass on chest	36
1816	kyphosis	37
1831	scoliosis	38
1872	poor posture	39
1817	increased AP diameter	40
1874	decreased AP diameter	41
1818	pacemaker generator in place/ defibrillator	42
1819	Hickman catheter in precordium port-a-cath	43
		44
1820	Faint/few breath sounds	45
1838	Using accessory muscles to breathe	46
1844	decreased breath sounds	47

1838	small lung volume	48
1821	(fine) rales	49
1822	crackling rales	50
1823	rhonchi	51
1824	wheeze	52
1825	obstructive breathing	53
1826	pleural rub	54
1827	basilar crackles	55
1828	bilateral crackles	56
1829	basilar rales	57
1832	crepitus	58
1845	hyperresonant	59
1847	coarse upper airway sounds	60
1830	increased I:E ratio	61
1891	Forced Expiration	62
		63
1840	dull RLL	64
1841	dull LLL	65
1842	dull RUL	66
1843	dull LUL	67
		68
1838	Small lung volume	69
1846	congestion	70
1850	emphysema	71
1851	asthma	72
1852	COPD	73
1873	PEEP	74
1887	(Possible) Pneumonia	75
1879	URI/cold	76
1854	Hemoptysis	77
		78
1836	bruising	79
1837	lesion on chest	80
1855	well-healed chest scar	81
1860	(midline) sternotomy	82
1861	thoracotomy scar	83
1990	Rib (cage) Deformity	84
1893	Crackled (FX) Rib(s)	85
1883	Varicose veins-chest wall	86
		87
1853	whitish-yellow sputum	88
		89
1834	lowered diaphragm	90
1871	winged scapula	91
		92
1862	scar from lung operation	93
1863	scar due to CABG	94
1848	missing rib	95
1870	one nipple higher than other	96
1849	missing lung lobe	97
1856	high pitched musical inspiration	98

1857	no clear w/cough	99
1858	normal breath sounds	100
1864	sputum	101
1865	(Chronic) bronchitis	102
1833	sympton of LRI	103
1866	scattered inspir. Spueaks	104
1876	lesion on chest	105
1877	Using accessory muscles to breathe	106
1878	well healed chest scare	107
1880	Wasting of muscle	108
1868	Mouth breathing	109
1867	Lordosis	110
1886	Pt on OZ	111