

A. RELATIVELY GENERALIZED SYNDROMES

I. Relatively Generalized Syndromes	
1. Peripheral Neuropathy 203.X2a (arms, infective)	203.X3a (arms, inflammatory or immune reactions) 203.X5a (arms, toxic, metabolic, etc.) 203.X8a (arms, unknown or other) 603.X2a (legs, infective) 603.X3a (legs, inflammatory or immune reactions) 603.X5a (legs, toxic, metabolic, etc.) 603.X8a (legs, unknown or other) X03.X4d (Von Recklinghausen's disease)
2. Stump Pain	203.X1a (arms) 603.X1a (legs)
3. Phantom Pain	203.X7a (arms) 603.X7a (legs)
4. Complex Regional Pain Syndrome, Type I (Reflex Sympathetic Dystrophy)	no code
5. Complex Regional Pain Syndrome, Type II (Causalgia)	203.X1h (arms) 603.X1h (legs)
6. Central Pain If three or more major sites are involved, code first digit as 9: If only one or two sites are involved, code according to specific site or sites (e.g., for head or face, code 003.X5c, etc.).	903.X5c (vascular) 903.X1c (trauma) 903.X2c (infection) 903.X3c (inflammatory) 903.X4c (neoplasm) 903.X8c (unknown)
7. Syndrome of Syringomyelia when affecting head or limb; code additional entries for other areas)	007.X0 (face) 207.X0 (arm) 607.X0 (leg)
8. Polymyalgia Rheumatica	X32.X3a
9. Fibromyalgia (Fibrositis)	X33.X8a
10. Rheumatoid Arthritis	X34.X3a
11. Osteoarthritis	X38.X6a
12. Calcium Pyrophosphate Dihydrate Deposition Disease (CPPD)	X38.X0 or X38.X5a
13. Gout	X38.X5b
14. Hemophilic Arthropathy	X34.X0a
15. Burs	X42.X1 or X82.X1
16. Pain of Psychological Origin 16.1. Muscle Tension 16.2. Delusional or Hallucinatory 16.3. Hysterical, Conversion, or Hypochondriacal 16.4. Associated with Depression	X33.X7b X19.X9a X19.X9b X19.X9d
17. Factitious Illness and Malingering	No code: see note in text
18. Regional Sprains or Strains (code only)	X33.X1d
19. Sickle Cell Arthropathy (code only)	X34.X0c
20. Purpuric Arthropathy (code only)	X34.X0d
21. Stiff Man Syndrome (code only)	934.X8
22. Paralysis Agitans (code only)	902.X7
23. Epilepsy (code only)	X04.X7
24. Polyarteritis Nodosa (code only)	X5X.X3
25. Psoriatic Arthropathy and Other Secondary Arthropathies (code only)	X34.X8c

26. Painful Scar (code only)	X4X.X1b
27. Systemic Lupus Erythematosus, Systemic Sclerosis and Fibrosclerosis, Polymyositis and Dermatomyositis (code only)	X33.X3b
28. Infective Arthropathies (code only)	X33.X3c
29. Traumatic Arthropathy (code only)	X33.X1a
30. Osteomyelitis (code only)	X32.X2f
31. Osteitis Deformans (code only)	X32.X5b
32. Osteochondritis (code only)	X32.X5c
33. Osteoporosis (code only)	X32.X5d
34. Muscle Spasm (code only)	X37.X7
35. Local Pain, No Cause Specified (code only)	X7X.XXa or X3X.X8e
36. Guillain-Barré Syndrome	901.X3