

L	ARTHRITIS	R
OSTEOARTHRITIS: PRIMARY, 2°, POST TRAUMA, POST		
CRYSTALLINE ARTHRITIS: GOUT: IDIOPATHIC, LEAD, DRUG, RENAL, OTHER		
CRYSTALLINE ARTHRITIS: PSEUDOGOUT: HYDROXY DEP DIS, CHONDROCALCINOSIS		
INFLAMMATORY: RA: SEROPOSITIVE, SERONEGATIVE, JUVENILE		
REACTIVE: SECONDARY TO: INFECTION ELSEWHERE, INTESTINAL BYPASS, POST DYSENTERIC, POST IMMUNIZATION		
NEUROPATHIC CHARCOT		
INFECT: PYOGENIC: STAPH, STREP, PNEUMO, OTHER BACT		
INFECTIOUS: NONPYOGENIC: LYME, GONOCOCCAL, TB		
OSTEONECROSIS: IDIOPATHIC, DRUG INDUCED, POST TRAUMATIC, OTHER CAUSE		

L	SHOULDER	R
AC SPRAIN		
AC DISLOCATION: % AND DIRECTION		
ADHESIVE CAPSULITIS		
AVN PROXIMAL HUMERUS		
BICEPS TENDINITIS		
BICEPS TENDON RUPTURE		
BURSITIS		
CHONDROMALACIA		
CALCIFIC TENDINITIS		
CONTUSION		
DISLOCATION OR SUBLUXATION ACUTE: DIRECTION		
DISLOCATION OR SUBLUXATION RECURRENT: DIRECTION		
EFFUSION		
HEMARTHROSIS		
IMPINGEMENT SYNDROME		
LOOSE BODY		
OSTEOARTHRITIS PRIMARY, 2°, GH, AC, SC JOINT		
PAIN		
RC TEAR CHRONIC INCOMPLETE		
RC TEAR CHRONIC COMPLETE (MASSIVE)		
RC TEAR ACUTE STRAIN		
RC TENDINITIS		
SLAP TEAR		
SPRAIN GH JOINT CORACOHUMERAL LIGAMENT		
SC JOINT DISLOC OR SUBLUX: DIRECTION		
STRAIN MUSCLE		

L	ELBOW	R
CONTUSION		
DISLOC/SUBLUXATION OF ULNOHUMERAL JOINT DIRECTION		
EFFUSION		
EPICONDYLITIS LATERAL		
EPICONDYLITIS MEDIAL		
LOOSE BODY		
NURSEMAID'S ELBOW		
OLECRANON BURISITIS		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
OCD		
PAIN		
SPRAIN OR RUPTURE RADIAL COLLATERAL		
SPRAIN OR RUPTURE ULNAR COLLATERAL		
STRAIN BICEPS/TRICEPS		

L	WRIST	R
CONTUSION		
DEQUERVAIN'S		
DORSAL WRIST PAIN		
GANGLION/TENOSYNOVITIS/SYNOVITIS, HYPERTROPHIC		
KEINBOCK'S		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
PAIN		
SPRAIN RADIOCARPAL/CARPAL		
SUBLUX OR DISLOC OF DIST R-U JOINT		
SUBLUX OR DISLOC OF RADIOCARPAL JOINT		
SUBLUX OR DISLOC OF ULNOCARPAL JOINT		
SUBLUX OR DISLOC MIDCARPAL JOINT		
TFCC TEAR		

L	FINGER/THUMB	R
BOUTTONIERE DEFORMITY		
DISLOC/SUBLUX MCP JOINT		
DISLOC/SUBLUX PIP JOINT		
GANGLION FLEXOR TENDON		
GANGLION JOINT		
LIGAMENT DISORDER OF FINGER		
MALLET FINGER TENDON		
MALLET FINGER FRACTURE		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
PAIN		
SPRAIN OR DISLOCATION OR LIG TEAR MCP JOINT		
SPRAIN OR DISLOCATION OR LIG TEAR PIP JOINT		
SWAN NECK DEFORMITY		
TRAUMATIC AMPUTATION LEVEL		
TRIGGER FINGER		
OPEN WOUND (TYPE) W/ OR W/O NAIL DAMAGE OR FB		

L	HAND	R
CONTUSION		
CRUSH INJURY		
DUPUYTREN'S		
LACERATION: DESCRIBE STRUCTURE		
LIGAMENT DISORDERS		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
PAIN		
SPRAIN HAND: JOINT?		
TENDON RUPTURES: EXTENSOR OR FLEXOR		
TENOSYNOVITIS		

L	HIP/PELVIS/THIGH	R
AVN FEMORAL HEAD		
CDH-UNILATERAL		
CDH-BILATERAL		
CSH-UNILATERAL		
CSH-BILATERAL		
CONTUSION		
FEMORAL ACETABULAR IMPINGEMENT		
FEMORAL ANTEVERSION		
LABRAL TEAR		
LEGG-CALVE-PERTHES		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
PAGET'S DISEASE		
PAIN		
SYNOVITIS, HYPERTROPHIC		
TROCANTERIC BURISITIS		
SPRAIN OF HIP, ILIOFEMORAL OR ISCHIOCAPSULAR LIGAMENT		
STRAIN QUADS, ADDUCTORS, POST MUSCLE GRP (HAM)		

L	KNEE/LOWER LEG	R
BAKER'S CYST		
CHONDROMALACIA		
COMPARTMENT SYNDROME		
CONTUSION LEG		
CONTUSION KNEE		
DISLOCATION KNEE: DIRECTION		
EFFUSION		
FAT PAD HYPERTROPHY		
FLEXION CONTRACTURE		
GENU VALGUM		
GENU VARUM		
HEMARTHROSIS		
ILIOtibial BAND SYNDROME		
INSTABILITY SPONTANEOUS (CHRONIC) ACL		
INSTABILITY SPONTANEOUS (CHRONIC) PCL		
INSTABILITY SPONTANEOUS (CHRONIC) MCL		
INSTABILITY SPONTANEOUS (CHRONIC) LCL		
INSTABILITY SPONTANEOUS (CHRONIC) CAPSULAR		
INSTABILITY SPRAIN/TEAR (ACUTE) ACL		
INSTABILITY SPRAIN/TEAR (ACUTE) PCL		
INSTABILITY SPRAIN/TEAR (ACUTE) MCL		
INSTABILITY SPRAIN/TEAR (ACUTE) LCL		
LOOSE BODY		
MENISCUS LATERAL TEAR ACUTE BUCKET HANDLE		
MENISCUS LATERAL TEAR ACUTE COMPLEX		
MENISCUS LATERAL TEAR ACUTE PERIPHERAL		
MENISCUS LATERAL TEAR CHRONIC ANTERIOR HORN		
MENISCUS LATERAL TEAR CHRONIC POSTERIOR HORN		
MENISCUS LATERAL TEAR CHRONIC BUCKET HANDLE		
MENISCUS LATERAL TEAR CHRONIC CYSTIC		
MENISCUS LATERAL TEAR CHRONIC DEGENERATIVE		
MENISCUS MEDIAL TEAR ACUTE BUCKET HANDLE		
MENISCUS MEDIAL TEAR ACUTE COMPLEX		
MENISCUS MEDIAL TEAR ACUTE PERIPHERAL		
MENISCUS MEDIAL TEAR CHRONIC ANTERIOR HORN		
MENISCUS MEDIAL TEAR CHRONIC POSTERIOR HORN		
MENISCUS MEDIAL TEAR CHRONIC BUCKET HANDLE		
MENISCUS MEDIAL TEAR CHRONIC CYSTIC		
MENISCUS MEDIAL TEAR CHRONIC DEGENERATIVE		
OSGOOD-SCHLATTER'S DISEASE		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
OSTEONECROSIS (CAUSE?)		
OCD		
PAIN		
PATELLO FEMORAL DISORDER		
PATELLA CHONDROMALACIA		
PATELLA ACUTE DISLOC/SUBLUX		
PATELLA RECURRENT DISLOC/SUBLUX		
PATELLAR TENDINITIS		
PES ANSERINE BURISITIS		
PLICA SYNDROME		
STIFFNESS, CONTRACTURE		
STRAIN POSTERIOR LEG MUSCLES		
SYNOVITIS, HYPERTROPHIC		

L	ANKLE	R
ACHILLES TEN DYSFUNCTION/TENDINITIS/RUPTURE FLXR TEN		
AMPUTATION TRAUMATIC LEVEL		
CONTUSION		
CRUSH INJURY		
EFFUSION		
LOOSE BODY		
OCD TALUS		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
PAIN		
SPRAIN, ANKLE, CALCANEOFIBULAR		
SPRAIN, ANKLE, DELTOID		
SPRAIN, ANKLE, TIB-FIB LIGAMENT (HIGH ANKLE)		
SUBLUXATION OF ANKLE, RECURRENT		
TENDON STRAIN/RUPTURE FLEXOR/EXTENSOR NAME		
TENDON CHRONIC DYSFUNCTION FLEXOR/EXTENSOR NAME		
SYNOVITIS, HYPERTROPHIC		

L	FOOT	R
AMPUTATION TRAUMATIC: LEVEL		
BUNION		
CLAWTOE		
CLUB FOOT		
CONTUSION FOOT, GREATER, LESSOR TOES		
CRUSH INJURY		
EQUINOVARUS		
HALLUX RIGIDUS		
HALLUX VALGUS		
HALLUX VARUS		
HAMMERTOE		
INGROWN TOENAIL		
METATARSALGIA		
METATARSUS PRIMUS VARUS		
MORTON'S METATARSALGIA		
OSTEOARTHRITIS PRIMARY/SECONDARY TYPE		
OSTEOCHONDROSIS JUVENILE FOOT (SEVER'S)		
OSTEOCHONDROSIS METATARSAL (FRIEBERG'S)		
PAIN		
PES CAVUS		
PES PLANUS		
PLANTAR FASCIITIS		
SPRAIN, SUBLUXATION, OR DISLOCATION OF TARSAL JOINT		
SPRAIN, SUBLUXATION, OR DISLOCATION OF TARSO-METATARSAL JOINT		
SPRAIN IP JOINT		
SPRAIN MTP JOINT		
TARSAL COALITION, CONGENITAL		
TENDON STRAIN/RUPTURE FLEXOR OR EXTENSOR NAME		

L	SPINE	R
COCCYDYNIA		
DISC DEGENERATION MYELOPATHY? RADICULOPATHY?		
DISC DISPLACEMENT (HNP) MYELOPATHY? RADICULOPATHY		
DISCITIS		
PATHOLOGICAL FRACTURE: FATIGUE? SECONDARY TO:		
KYPHOSIS		
OSTEOMYELITIS		
LORDOSIS		
PAIN		
RADICULOPATHY WITH OR WITHOUT LUMBAGO		
SCIATICA WITH OR WITHOUT LUMBAGO		
SCOLIOSIS: CONGEN? IDIOPATHIC? NM? OTHER		
SI JOINT DYSFUNCTION/SPRAIN		
SPONDYLOSIS: MYELOPATHY? RADICULOPATHY?		
SPONDYLOLISTHESIS: LEVEL?		
SPONDYLOLYSIS: LEVEL?		
SPRAINS: LEVEL, LIGAMENT ANT LONG LIG		
STENOSIS CENTRAL: BONY? CONN TISSUE? DISC? SPONDY?		
STENOSIS FORAMINAL: OSSEOUS? CON TISSUE? DISC? SPONDY?		
STRAIN MUSCLE		
WHIP LASH		

L	POST OP COMPLICATIONS	R
DISLOCATION OF PROSTHESIS		
DVT/PE		
FIBROSIS		
FRACTURE OF PROSTHESIS		
FRACTURE OF BONE DURING IMPLANTATION		
FRACTURE PERIPROSTHETIC		
HEMATOMA		
INFECTION OF PROSTHESIS OR INTERNAL FIXATION		
INSTABILITY OF PROSTHESIS		
LOOSENING OF PROSTHESIS		
PAINFUL HARDWARE OR IMPLANT		
POST LAMINECTOMY SYNDROME		
POST LAMINECTOMY KYPHOSIS		
POST-SURGICAL FLATBACK SYNDROME		
POST-SURGICAL LORDOSIS		
PSEUDARTHROSIS		

L	FRACTURES	R
CLAVICLE: STERNAL END, SHAFT, ACROMIAL END		
SCAPULA: ACROMION, BODY, CORACOID, GLENOID		
PROXIMAL HUMERUS: SURGICAL NECK 2 PART 3 PART 4 PART		
PROXIMAL HUMERUS: GREATER TUBEROSITY, LESSER TUBEROSITY		
HUMERAL SHAFT		
HUMERUS DISTAL: SUPRACONDYLAR INTERCONDYLAR EXTENSION OR NONE		
HUMERUS DISTAL: TRANSCONDYLAR		
HUMERUS DISTAL: EPICONDYLE LATERAL OR MEDIAL AVULSION		
HUMERUS DISTAL: CONDYLE MEDIAL OR LATERAL		
ELBOW: RADIUS: HEAD NECK		
ELBOW: OLECRANON WITH OR WITHOUT INTRA ARTICULAR EXTENSION		
FOREARM: MONTEGGIA		
FOREARM: RADIAL SHAFT ULNAR SHAFT BOTH 'BENT BONE'		
DISTAL RADIUS: COLLES BARTONS SMITHS GALLEAZI RADIAL STYLOID		
DISTAL ULNA: ULNAR STYLOID		
WRIST: DESCRIBE WHICH CARPAL BONE AND TYPE OF FRACTURE		
METACARPAL THUMB: BENNETT'S, ROLANDO'S, SHAFT, NECK, OTHER		
METACARPAL FINGERS: BASE, SHAFT, NECK		
PHALANX: PROXIMAL, MEDIAL (SIC), DISTAL		
CERVICAL 1: BURST, POST ARCH, LATERAL MASS, OTHER		
CERVICAL 2: DENS TYPE 1, 2, 3. TRAUMATIC SPONDY OF C2		
CERVICAL: 3-7: WEDGE-COMPRESSION, BURST, OTHER (NEURAL ARCH, PROCESSES)		
THORACIC: WEDGE-COMPRESSION, BURST (UNSTABLE?) OTHER (ARCH, PROCESSES)		
RIBS: LEFT OR RIGHT, SINGLE OR MULTIPLE		
LUMBAR: WEDGE-COMPRESSION, BURST (UNSTABLE?) OTHER (NEURAL ARCH, PROCESSES)		
TRAUMATIC SPONDYLOLISTHESIS		
COCCYX		
SACRUM		
ILIUM: AVULSION, OTHER		
PUBIS: SUPERIOR RIM, OTHER		
ISCHIUM: AVULSION, OTHER		
PELVIS MULTIPLE FRACTURES WITH DISRUPTION OF PELVIC RING, UNSTABLE OR STABLE		
PELVIS MULTIPLE FRACTURES OF PELVIS WITHOUT DISRUPTION OF RING		
ACETABULUM: ANT WALL, POST WALL, ANT COLUMN, POST COLUMN, TRANSVERSE, TRANSVERSE/POSTERIOR, MEDIAL WALL, DOME FRACTURE		
HIP: HEAD INTRA OR EXTRAARTICULAR,		
HIP: INTRACAPSULAR, MIDCERVICAL, BASILAR		
FEMUR PROXIMAL: INTERTROCH, GREATER TROCH, LESSER TROCH, SUBTROCH		
FEMORAL SHAFT		
FEMUR DISTAL: MEDIAL CONDYLE, LATERAL CONDYLE, SUPRACONDYLAR WITH OR WITHOUT INTERCONDYLAR EXTENSION		
PATELLA: OSTEOCHONDRAL, LONGIT, TRANSVERSE, COMMINUTED		
TIBIAL PROXIMAL: SPINE, MEDIAL CONDYLE, LATERAL CONDYLE, BICONDYLAR		
TIBIAL SHAFT: TIBIA, FIBULA, BOTH		
TIBIAL: DISTAL: PILON		
ANKLE: MEDIAL MALLEOLUS, LATERAL MALLEOLUS, BIMALLEOLAR, TRIMALLEOLAR, MAISONNEUVE'S		
CALCANEUS: BODY, ANTERIOR PROCESS, TUBEROSITY, OTHER		
TALUS: NECK, BODY, DOME, AVULSION		
TARSALS: OTHER: DESCRIBE BONE AND TYPE OF FRACTURE		
METATARSALS: BASE, SHAFT, NECK		
FRACTURE OF GREAT TOE PROX/DISTAL PHALANX		
FRACTURE OF LESSER TOES PROX/MIDDLE/DISTAL		

L	NERVES	R
THORACIC OUTLET SYNDROME		
RADIAL NERVE COMPRESSION		
ULNAR NERVE COMPRESSION		
CARPAL TUNNEL SYNDROME		
OTHER LESIONS OF MEDIAN NERVE		
BRACHIAL PLEXITIS		
INTERCOSTAL NEUROPATHY		
SCIATIC NERVE COMPRESSION EXTRA SPINAL		
MERALGIA PARESTHETICA		
FEMORAL NERVE COMPRESSION		
LATERAL POPLITEAL NERVE LESION		
PERONEAL NERVE PALS		
MEDIAL POPLITEAL NERVE LESION		
TIBIAL NERVE PALS		
TARSAL TUNNEL SYNDROME		
PLANTAR NERVE LESION		
COMPLEX REGIONAL PAIN SYNDROME		
MONONEUROPATHY SECONDARY TO		
POLYNEUROPATHY SECONDARY TO		

DIAGNOSES: