

Jan-07	Fernald Medical Monitoring Program Physician Exam - Extremities Exam Codes	Sort Code
Code	Description	1
2500	coldness	2
2501	increased pallor	3
2502	delayed color return	4
2503	arterial insufficiency	5
2505	dermatitis without ulceration	6
2506	psoriatic rash	7
		8
2507	cellulitis	9
2508	necrotic skin changes	10
		11
2510	deformity R hand	12
2511	deformity R arm	13
2512	deformity L hand	14
2513	deformity L arm	15
2514	deformity R foot	16
2515	deformity R leg	17
2516	deformity L foot	18
2517	deformity L leg	19
2518	mild joint deformity	20
2519	deformed finger/s	21
4547	Osteogenesis Imperfecta	22
		23
2520	pallor or cyanosis of fingers	24
2521	Raynaud's phenomenon	25
2522	mycosis (fungal infection of nails)	26
2952	nail bites	27
2523	degeneration of metatarsal phalanges joints	28
2538	moderate contractures of fingers	29
2629	decreased ROM, fingers	30
2659	cyst on finger	31
2524	amputation of fingers	32
2526	swollen fingers	33
2613	scarring of nail bed	34
2951	clubbing of nails	35
		36
2525	arm tender	37
2530	diminished radial pulses	38
2531	diminished R radial pulse	39
2532	diminished L radial pulse	40
2533	absent radial pulses	41
2534	absent R radial pulse	42
2535	absent L radial pulse	43
2536	degenerative changes noted of metacarpal-phalangeal joints	44
2537	enlargement of TP joints of fingers	45
2539	crepitus in wrists	46
2666	swelling wrist	47
2664	cyst on wrist	48

Code	Description	1
2529	subluxation of interphalangeal joint (IJ)	49
2609	protusion of proximal head of radius	50
		51
2540	thenar atrophy	52
2541	carpal tunnel syndrome	53
2542	Dupuytren's contracture	54
		55
2543	ganglion cyst	56
		57
2544	R thenar tender	58
2545	L thenar tender	59
		60
2673	thenarward subluxation	61
2546	Swan's neck deformity	62
2547	tingle sensation of extremities; + Tinel's sign	63
2548	boutonniere deformity	64
		65
2651	neck pain	66
2629	tender post scapular area of neck	67
		68
2550	tendinitis of R shoulder	69
2551	tendinitis of L shoulder	70
2549	winged scapula	71
2554	crepitus of shoulder	72
2556	shoulder joint unable to rise above horizontal	73
2555	dec ROM of shoulder	74
2615	one shoulder higher than the other	75
		76
2552	R tennis elbow	77
2553	L tennis elbow	78
2690	decreased elbow ROM	79
2557	decreased elbow extension	80
2657	elbow pain	81
		82
2558	lipoma on arm	83
2559	decreased motor strength in arms	84
2825	torn biceps muscle	85
2826	muscle atrophy upper extremities	86
		87
2560	ingrown toenail	88
2561	hammer toe	89
2562	corn	90
2563	callus	91
2564	absent toes	92
2565	R great toe bony spur	93
2566	L great toe bony spur	94
2693	hallux valgus (angulation of the great toe away from the midline of the body)	95
2822	in-toeing	96
2694	flexion contracture of toe	97
2691	prominent foot deformity	98

Code	Description	
2692	claw toe deformity of feet	1 99
2697	toenails yellow and thickened	100
2567	nail bed removal	101
2568	bunion	102
2569	cyanosis/ blue/ lead colored/ areas on toes	103
2674	webbed toes	104
2661	heel spurs	105
4536	missing phalange(s)	106
		107
2570	flat feet	108
2665	high arches	109
		110
2695	diabetic hyperkeratosis-feet	111
2571	diminished pedal pulses	112
2572	absent pedal pulses	113
2573	diminished posterior tibial pulses	114
2574	absent posterior tibial pulses	115
		116
2575	plantar wart	117
2576	ulcer	118
2578	feet with lesion/ infection	119
2685	feet tender	120
2686	bilateral foot ruber (redness)	121
2579	decreased ROM ankle	122
2823	crepitus ankle	123
2649	fused ankles	124
2660	tender achilles tendon	125
2527	one foot smaller than other	126
		127
2662	jobst stocking	128
		129
2678	cogwheeling	130
		131
2688	prosthetic arm/leg	132
		133
2553	ankylosis of joint (immobility)	134
		135
2646	pain in joint	136
		137
2617	paresthesia	138
		139
2580	pitting edema - fluid edema	140
2581	non-pitting edema - hypothyroid	141
2582	edema lower extremities	142
2583	ankle edema	143
2584	pedal edema	144
2585	trace edema	145
2586	edema - more than trace	146
2587	lymphedema	147
2588	venous stasis ulcer	148

Code	Description	1
2598	darkened, swelling of lower extremity	149
		150
2584	1+ ankle jerk bilateral	151
		152
2589	scar/ healed incision on thigh/ leg (unspecified)	153
2590	scar/ healed incision R thigh/ leg	154
2591	scar/ healed incision L thigh/ leg	155
		156
2592	diminished popliteal pulses	157
2593	diminished R popliteal pulse	158
2594	diminished L popliteal pulse	159
		160
2595	absent popliteal pulses	161
2596	absent R popliteal pulse	162
2597	absent L popliteal pulse	163
		164
2599	foot drop deformity	165
		166
2600	muscular atrophy of lower extremities	167
2602	muscular atrophy of left lower extremity/leg	168
2601	muscular atrophy of right lower extremity/leg	169
2509	spasticity of extremities	170
2603	one leg shorter than the other	171
2656	femoral bruits	172
		173
2528	palpable mass on calf	174
2689	leg cyst	175
		176
2604	total hip replacement	177
2605	decreased ROM of hip	178
2606	crepitus of hip joint	179
2607	right hip painful	180
2608	left hip painful	181
2647	pain over S-I joint	182
2667	decreased strength hip	183
		184
2610	phlebitis	185
2611	varicose veins	186
2504	varicosities with mod stasis	187
2696	spider veins	188
2612	thrombophlebitis	189
2618	subcutaneous hematoma	190
		191
2620	enlarged knee joints	192
2621	knees locking and painful	193
2622	scar on knee	194
2623	knee painful with pressure	195
2624	crepitus knee	196
2625	decreased mobility knee	197
2619	decreased ROM knee	198

Code	Description	1
2626	non-tender prominentia subpatellar (tibia)	199
2821	tender over tibial tuberosities	200
2950	patellar subluxation with grinding sensation	201
2627	prosthetic knee/ scar	202
2628	exostosis (benign bony growth projecting outward) of patellar tendon	203
2614	lesion on knee	204
2684	bursa cyst on knee	205
2662	Genu valgum (knock-knees)	206
2630	warm, tender joints	207
2631	mild joint deformity	208
2632	rheumatoid arthritis	209
		210
2633	gout	211
		212
2634	gouty arthritis	213
2635	osteoarthritis	214
2636	olecranon (bony projection of the ulna at the elbow) bursitis	215
2675	Arthritis, unspecified	216
		217
2637	arthritic swelling of hands	218
2638	enlargement of IP joints of fingers	219
2639	degeneration of IP joints	220
2654	decreased flexion in IP joint	221
		222
2644	contracture of PIPJ (finger)	223
2640	rheumatic MTP and PIP of feet	224
2616	missing PIP	225
2951	clubbing of hands/feet	226
		227
2641	multi-joint deformities	228
2642	Heberden's Nodes on hands/ Bouchard's Nodes	229
2643	small hard elevation on lower limb	230
		231
2650	limited back flexion	232
2652	pain with back motion	233
		234
2670	scoliosis	235
2671	kyphosis	236
2672	lumbar sacral spasm	237
2824	lordosis	238
2849	decreased ROM L/S spine	239
		240
2680	synovial thickening	241
2645	synovitis	242
		243
2681	surgical scar	244
2682	scar due to injury	245
2683	multiple graft scars on legs	246
2577	scar on foot/feet	247
		248

Code	Description	1
2677	decreased ROM all major joints	249
		250
2698	pain on weight bearing	251
		252
2676	amputee	253
		254
2699	cast	255
2491	Harrington rod	256
2658	brace	257
		258
2823	fractured bone	259
		260
2951	growing pains	261
2648	pes cavus	262
2675	arthritis (unspecified)	263
2668	foot cramps	264
4534	toe numbness; pain	265
2669	shoulder pain	266
2687	claudication	267
4519	peripheral neuropathy	268
2655	dec ROM cervical spine	269
2679	fused wrist	270
4500	onychomycosis	271
2653	scar on shoulder	272
2663	below knee amputation	273
4518	harrington rod	274
4501	L. tennis elbow	275
4502	pedal edema	276
4503	decreased ROM fingers	277
4504	genu valgum (knocked knees)	278
4505	tender over tibial tuberosities	279
4506	in-toeing	280
4507	crepitus ankle	281
4508	fractured bone	282
4509	lordosis	283
4510	torn biceps muscle	284
4511	muscle atrophy-upper extremities	285
4512	dec. ROM L/S spine	286
4513	patellar subluxation w/grinding sensation	287
4514	growing pains	288
4515	clubbing of nails	289
4516	clubbing of hands/feet	290
4517	nail bites	291
		292
4527	Wrist Pain	293
4528	Hand pain/ weakness/ numbness	294
4529	Trigger finger/ thumb	295
4530	Chronis venous stasis	296
4531	Heel spur	297
		298

Code	Description	
4524	Claudication/ calf pain from walking	1 299
4523	leg pain/ fatigue	300
4526	leg weakness	301
2669	shoulder pain	302
4539	Sciatica	303
		304
4521	foot pain/ toe pain	305
4522	abnormal cramping	306
		307
4547	osteogenesis imperfecta extremities	308
		309
4536	missing phalanges or toes	310
		311
2675	arthritis unspecified	312
		313
4534	toe numbness, pain	314
		315
4525	tendintis	316
		317
4532	Knee pain	318
4533	back Curvature	319
		320
4534	toe numbness, foot numbness, weakness	321
4535	Asymmetric musculature	322
4537	Musculo-skeletal exam. Normal	323
4538	Pulses decreased/absent	324
		325
4540	Arm numbness/pain/weakness/tingling	326
4541	Shoulder injury/rotator cuff injury/deformity	327
4542	Leg numbness/tingling	328
4543	effusion of joint (swelling)	329
4544	osteoporosis/osteopenia	330
		331
4545	Palmer erythema	332
4546	hairless legs	333
4548	Hip pain	334
4549	Ankle pain, tenderness	335
		336
4550	Restless legs	337
4551	thigh pain	338
4552	Piantar fasciitis	339
4553	(fibro)myalgia	340
4554	AV fistula-acess port	341
4555	loss of height	342
4556	Hand and Feet Acromegalic/Acromegally	343
4557	Buritis	344
4558	Unequal leg Size	345
4559	Axillary pain/tenderness	346