Jan-07	Fernald Medical Monitoring Program	Sort Code
	Physician Exam - Neurological Exam Codes	
Please N	lote: The numbers assigned to codes for neurological findings	
	e only from 2700-2899. Please refer to the numerical list	
to locate	e numbers that have not been used for neurological codes.	
Code	Description	1
2700	loss of all sensation in arms	2
2736	anesthesia of a digit	3
2701	loss of all sensation in legs	4
2702	loss of all sensation in arms, legs, hands, and feet	5
2709	decreased sensation in legs	6
2807	decreased sensation in fingers	7
2703	loss of position and vibration in arms	8
2704	loss of position and vibration in legs	9
2705	loss of position and vibration in arms and legs	10
2706	loss of pain and temperature in arms	11
2707	loss of pain and temperature in legs	12
2708	loss of pain and temperature in arms and legs	13
		14
2710	paralysis of R arm	15
2711	paralysis of L arm	16
2712	paralysis of R leg	17
2713	paralysis of L leg	18
2813	unable to dorsiflex foot	19
2714	unable to move legs	20
2715	unable to move arms and legs	21
2716	paraplegic	22
2717	quadriplegic	23
2718	ROM limited by back pain	24
2759	indentation in skull	25
		26
2719	abnormal gait	27
2720	unsteady on feet	28
2721	scissors gait	29
2722	steppage gait	30
2723	Parkinsonian gait	31
2725	slow, wide based gait	32
2726	slow gait	33
2727	decreased symmetrically	34
2779	limping gait	35
2728	off balance gait	36
2729	drags one leg	37
		38
2730	resting tremor	39
2731	postural tremor	40
2732	intentional tremor	41
2733	resting akathisia (condition of motor restlessness)	42
2738	decreased sensation to touch	43
2737	decreased sensation in hands/feet	44
2739	rigidity (with cogwheeling)	45

Code	Description	1
		46
2740	positive Romberg test (sign)	47
		48
2741	negative Romberg test (sign)	49
2742	absent deep tendon reflexes	50
2743	increased deep tendon reflexes	51
2811	abnormal reflexes	52
2745	cerebellar intact FTN RAH	53
2746	no Babinski sign	54
2747	positive Babinski sign	55
2748	absent toe reflex	56
2810	positive SLR (straight leg raising test)	57
2803	decreased DTR's (deep tendon reflexes)	58
		59
2749	increased ankle flexion or extension	60
2817	decreased ankle flexion	61
2724	foot drop	62
2799	plantar flexion	63
2813	unable to dorsiflex foot	64
2818	loss of touch sensation L hallux	65
		66
	sensory ataxia (loss of proprioception resulting in poorly judged	
2750	movements)	67
2.00		68
2751	cerebellar ataxia (marked hypotonia of muscles)	69
2701		70
2760	tic	70
2761	chorea	72
2808	pill rolling hand	73
2000		73
	athetosis (derangement marked by ceaseless occurrence of slow,	/4
2762	sinuous, writhing movements)	75
2702		75
0700	muchanica (abort lite contractions of a partian of a mucha)	76
2763	myoclonus (short-lite contractions of a portion of a muscle)	77
		78
0704	asterixis (motor disturbance marked by intermittent lapse of an	70
2764	assumed posture)	79
		80
	tardive dyskinesia (involuntary repetitive movements of the face and	
2765	cervical musculature)	81
		82
2766	fasciculation (small spontaneous local contractions of muscles)	83
		84
2754	neuropathy	85
2756	various neurological complaints	86
2757	neuro exam abnormal	87
		88
2767	facial muscular asymmetry	89
2803	loss of facial sensation	90
2735	paralyzed levator palpabrae (eyelid muscle)	91

Code	Description	1
2850	unable to converge eye	92
		93
2770	spastic	94
2771	spastic hemiparesis	95
2772	L hemiparesis	96
2773	R hemiparesis	97
2774	VII nerve palsy	98
		99
2775	scoliosis	100
2776	kyphosis	101
		102
2777	back scar	103
		104
2780	muscle atrophy	101
2781	decreased muscle tone	106
2782	increased muscle tone	100
2783	decreased strength R leg	107
2784	decreased strength L leg	100
2804	decreased distal strength in legs	100
2785	decreased strength R arm	111
2786	decreased strength L arm	112
2734	decreased (proximal and distal) strength	112
2734	decreased (proximal and distal) strength	113
2736	anesthesia of a digit	114
2787	Carpal Tunnel Syndrome	115
2788	R hand decreased strength	110
2789	L hand decreased strength	117
2789 2794	Ŭ la	
2794 2809	decreased digital strength claw hand	119
2009		120 121
0700	neer fine meter coordination	
2790	poor fine motor coordination	122
2791	poor coordination	123
0700		124
2792	slow responding	125
2752	speaks fast	126
2793	flat affect	127
2798	depression	128
2753	anxiety attacks	129
0705		130
2795	nystagmus	131
2796	sixth nerve palsy	132
2774	seventh nerve palsy	133
		134
2800	paraphasia (partial aphasia in which patient uses the wrong words)	135
2814	expressive aphasia	136
2815	evidence of old CVA	137
2801	(mild) memory loss / dementia	138
2816	marked long term memory loss	139
2849	severe audioperceptual problem	140

Code	Description	1
2802	bradykinesia	141
2803	loss of facial sensation	142
2805	paresthesia (abnormal sensation, such as burning or prickling)	143
2768	loss of voice	144
2769	abnormal speech	145
		146
2806	Tinel's sign (tingling sensation in distal end of limb when persussion made over site of divided nerve)	147
		148
2814	expressive	149
2797	brain tumor	150
		151
2812	Ambulatory aid (cane, walker, wheelchair, crutches)	152
		153
2755	mental retardation	154
2744	difficulty w/balance	155
2778	general back pain	156
2820	(frequent) headaches	157
2852	decreased DTR's (deep tendon reflexes)	158
2853	expressive aphasia	159
2758	masked facies	160
		161
2754	neuropathy, unspecified	162
2756	various neurological complaints	163
2757	neuro exam abnormal	164
		165
2759	indentation in skull	166