

ICD-10-CM Pediatric/Strabismus

AMBLYOPIA	H53.0-				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Deprivation	H53.011	H53.012	H53.013	x	H53.019
Refractive	H53.021	H53.022	H53.023	x	H53.029
Strabismic	H53.031	H53.032	H53.033	x	H53.039
Suspect	H53.041	H53.042	H43.043	x	H53.049
Unspecified	H53.001	H53.002	H53.003	x	H53.009
ARTHRITIS Includes, but not limited to:	M08				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Juvenile rheumatoid arthritis, unspecified	x	x	х	M08.00	x
CONJUNCTIVITIS Includes, but not limited to:	H10				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Acute atopic	H10.11	H10.12	H10.13	x	x
Acute follicular	H10.011	H10.012	H10.013	×	H10.019
Acute toxic	H10.211	H10.212	H10.213	×	H10.219
Angular blepharoconjunctivitis	H10.521	H10.522	H10.523	×	H10.529
Chronic follicular	H10.431	H10.432	H10.433	×	H10.439
Chronic giant papillary	H10.411	H10.412	H10.413	×	H10.419
Contact blepharoconjunctivitis	H10.531	H10.532	H10.533	×	H10.539
Due to Acanthamoeba	x	×	x	B60.12	x
Due to adenovirus	x	x	х	B30.1	x
Herpesviral	x	x	x	B00.53	x
Neonatal	x	×	x	P39.1	x
Other chronic allergic	x	x	x	H10.45	x
Other mucopurulent	H10.021	H10.022	H10.023	x	H10.029
Phlyctenular keratoconjunctivitis	H16.251	H16.252	H16.253	x	H16.259
Simple chronic	H10.421	H10.422	H10.423	x	H10.429
Vernal	x	x	x	H10.44	x


ESOTROPIA	H50.0-					
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED	
Accommodative component in esotropia	x	x	x	H50.43	x	
Alternating	x	x	х	H50.05	x	
Alternating, with A pattern	x	x	x	H50.06	x	
Alternating, with V pattern	x	x	х	H50.07	x	
Alternating, other	х	x	х	H50.08	x	
Intermittent alternating	x	x	х	H50.32	x	
Intermittent monocular	H50.311	H50.312	x	x	х	
Monocular	H50.011	H50.012	х	х	х	
Monocular, with A pattern	H50.021	H50.022	х	x	х	
Monocular, with V pattern	H50.031	H50.032	х	х	х	
Monocular, with other noncomitancies	H50.041	H50.042	х	x	x	
Unspecified	х	х	х	H50.00	х	
EXOTROPIA	H50.0-					
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED	
Alternating	х	х	х	H50.15	х	
Alternating, with A pattern	х	x	х	H50.16	х	
Alternating, with V pattern	х	х	х	H50.17	х	
Alternating, other	х	x	х	H50.18	х	
Intermittent alternating	х	х	х	H50.34	х	
Intermittent monocular	H50.331	H50.332	х	x	х	
Monocular	H50.111	H50.112	х	х	х	
Monocular, with A pattern	H50.121	H50.122	х	x	x	
Monocular, with V pattern	H50.131	H50.132	х	x	х	
Monocular, with other noncomitancies	H50.141	H50.142	х	x	x	
Unspecified	x	х	х	H50.10	х	
EYELIDS Includes, but not limited to:						
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED	
Blepharitis, unspecified	H01.001, H01.002	H01.004, H01.005	х	х	H01.003, H01.006, H01.009	
Chalazion	H00.11, H00.12	H00.14, H00.15	х	х	H 00.13, H 00.16, H 00.19	
These codes include lid laterality as the last character: 1-RUL, 2-RLL, 4-LUL, 5-LLL						


LACRIMAL Includes, but not limited to:	H04				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Acquired nasolacrimal duct stenosis	H04.551	H04.552	H04.553	х	H04.559
Congenital nasolacrimal duct stenosis and stricture	х	х	x	Q10.5	х
Epiphora due to excess lacrimation	H04.211	H04.212	H04.213	х	H04.219
Epiphora due to insufficient drainage	H04.221	H04.222	H04.223	x	H04.229
Neonatal nasolacrimal duct obstruction	H04.531	H04.532	H04.533	х	H04.539
LENS Includes, but not limited to:					
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Aphakia	H27.01	H27.02	H27.03	x	H27.00
Anterior subcapsular polar infantile and juvenile cataract	H26.041	H26.042	H26.043	×	H26.049
Infantile and juvenile cortical, lamellar or zonular cataract	H26.011	H26.012	H26.013	×	H26.019
Infantile and juvenile nuclear cataract	H26.031	H26.032	H26.033	×	H26.039
Posterior subcapsular polar infantile and juvenile cataract	H26.051	H26.052	H26.053	x	H26.059
Pseudophakia	х	x	x	Z96.1	х
Secondary cataract	H26.491	H26.492	H26.493	х	H26.499
Subluxation of lens	H27.111	H27.112	H27.113	x	H27.119
Total traumatic cataract	H26.131	H26.132	H26.133	x	H26.139
MACC to short a hora a st Parth of the					
MASS Includes, but not limited to:	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Type					
Benign neoplasm of orbit, unspecified site	D31.61	D31.62 X	X	X	D31.60 X
Hemangioma of skin and subcutaneous sites	X		X	D18.01	
Hemangioma of other sites	X	X	X	D18.09	X
NYSTAGMUS	H55.0-				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Congenital	х	x	x	H55.01	x
Dissociated	х	x	x	H55.04	x
Latent	x	x	x	H55.02	x
Other forms	x	x	x	H55.09	x
Unspecified	x	х	x	H55.00	x
Visual deprivation	x	x	×	H55.03	х


PALSIES	H49				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Third oculomotor nerve	H49.01	H49.02	H49.03	x	H49.00
Fourth oculomotor nerve	H49.11	H49.12	H49.13	×	H49.10
Sixth oculomotor nerve	H49.21	H49.22	H49.23	×	H49.20
Kearns-Sayre Syndrome	H49.811	H49.812	H49.813	x	H49.819
Other paralytic strabismus	H49.881	H49.882	H49.883	x	H49.889
Progressive external ophthalmoplegia	H49.41	H49.42	H49.43	x	H49.40
Total (external) ophthalmoplegia	H49.31	H49.32	H49.33	x	H49.30
Unspecified	x	х	х	H49.9	х
PTOSIS	H02				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Congenital	x	x	х	Q10.0	
Mechanical	H02.411	H02.412	H02.413	x	H02.419
Myogenic	H02.421	H02.422	H02.423	×	H02.429
Paralytic	H02.431	H02.432	H02.433	×	H02.439
REFRACTIVE	H52				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Anisometropia	x	x	х	H52.31	x
Astigmatism, irregular	H52.211	H52.212	H52.213	×	H52.219
Astigmatism, regular	H52.221	H52.222	H52.223	x	H52.229
Hypermetropia	H52.01	H52.02	H52.03	x	H52.00
Myopia	H52.11	H52.12	H52.13	x	H52.10
Routine Exam	x	x	х	Z01.00	x
RETINOPATHY OF PREMATURITY	H35.1-				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Stage 0	H35.111	H35.112	H35.113	х	H35.119
Stage 1	H35.121	H35.122	H35.123	x	H35.129
Stage 2	H35.131	H35.132	H35.133	х	H35.139
Stage 3	H35.141	H35.142	H35.143	х	H35.149
Stage 4	H35.151	H35.152	H35.153	х	H35.159
Stage 5	H35.161	H35.162	H35.163	x	H35.169
Unspecified	H35.101	H35.102	H35.103	x	H35.109


STRABISMUS	H50				
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Alternating heterophoria	x	x	x	H50.55	x
Cyclophoria	x	x	x	H50.54	x
Duane's Syndrome	H50.811	H50.812	x	x	x
Esophoria	x	x	x	H50.51	x
Exophoria	x	x	x	H50.52	x
Heterophoria	x	x	x	H50.50	x
Hypertropia/Vertical	H50.21	H50.22	x	x	x
Mechanical (Brown's Sheath syndrome)	H50.611	H50.612	x	H50.60	x
Other mechanical	x	x	x	H50.69	x
Other specified	x	x	x	H50.89	x
Pseudostrabismus	x	x	x	Q10.3	x
Unspecified	x	x	x	H50.9	x
Vertical heterophoria	×	x	x	H50.53	x
Pseudostrabismus	x	x	x	Q10.3	x
SYSTEMIC					
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Diabetes mellitus, type 1 without complications	×	x	x	E10.9	x
Down's syndrome, unspecified	x	x	x	Q90.9	x
Marfans	x	x	x	Q87.42	x
Myasthenia Gravis with (acute) exacerbation	x	x	x	G70.01	x
Myasthenia Gravis without (acute) exacerbation	x	x	x	G70.00	x
Myoneural disorder	x	x	x	G70.9	x
Neurofibromatosis, type 1	x	x	x	Q85.01	x
Neurofibromatosis, type 2	x	x	x	Q85.02	x
Neurofibromatosis, other	x	x	х	Q85.09	x
Port Wine Stain	x	x	x	Q82.5	x
Sturge-Weber	x	x	x	Q85.8	x
Torticollis, congenital	x	x	х	Q68.0	x


UVEITIS/ IRIDOCYCLITIS					
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Chronic	H20.11	H20.12	H20.13	x	H20.10
Panuveitis	H44.111	H44.112	H44.113	x	H44.119
Posterior cyclitis	H30.21	H30.22	H30.23	x	H30.20
Primary	H20.011	H20.012	H20.013	x	H20.019
Secondary infectious	H20.031	H20.032	H20.033	x	H20.039
Secondary noninfectious	H20.041	H20.042	H20.043	x	H20.049
Sympathetic	H44.131	H44.132	H44.133	x	H44.139
MISCELLANEOUS					
Туре	RT	LT	ου	SINGLE CODE	UNSPECIFIED
Abrasion, conjunctival	S05.01X-	S05.02X-	х	S05.00X-	x
Abrasion, corneal	S05.01X-	S05.02X-	х	S05.00X-	x
Conjunctival foreign body	T15.11X-	T15.12X-	х	T15.10X-	x
Corneal foreign body	T15.01X-	T15.02X-	x	T15.00X	x
The appropriate 7th character to be added: A-initial encou	ınter, D-subs	equent enco	unter, or S-Se	equela	ı
Anisocoria	x	x	x	H57.02	x
Aniridia	x	x	x	Q13.1	x
Blepharospasm	x	x	x	G24.5	x
Convergence Insufficiency	x	x	х	H51.11	x
Cortical blindness	H47.611	H47.612	x	x	H47.619
Diplopia	x	x	х	H53.2	x
Headache NOS	x	x	х	R51	x
Observation and evaluation of newborn for other specified suspected condition ruled out	x	x	x	Z05.8	x
Marcus Gunn's syndrome	x	x	x	Q07.8	x
Other specified disorders of binocular movement	×	x	x	H51.8	×
Ocular pain	H57.11	H57.12	H57.13	x	H57:10
Other specified disorders of eye and adnexa	x	x	х	H57.8	x
Retinoblastoma	C69.21	C69.22	х	C69.20	x
Unspecified disorder of eye and adnexa	x	x	х	H57.9	x
Unspecified disorder of visual pathways	x	x	x	H47.9	x
Unspecified visual loss	x	x	x	H54.7	x


Disclaimer and Limitation of Liability: All information provided by the American Academy of Ophthalmology, its employees, agents, or representatives participating in the Academy's coding service is as current and reliable as reasonably possible. The Academy does not provide legal or accounting services or advice. You should seek legal and/ or accounting advice if appropriate to your situation. Coding is a complicated process involving continually changing rules and the application of judgment to factual situations. The Academy does not guarantee or warrant that either public or private payers will agree with the Academy's information or recommendations. The Academy shall not be liable to you or any other party to any extent whatsoever for errors in, or omissions from any such information provided by the Academy, its employees, agents, or representatives. The Academy's sole liability for any claim connected to its provision of coding information or services shall be limited to the amount paid by you by to the Academy for the information or coding service.

© 2016 American Academy of Ophthalmology

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission from the publisher.