


GOVERNMENT OF THE DISTRICT OF COLUMBIA
Department of Health Care Finance


Office of the Deputy Director

DHCF Transmittal #11-36

TO: Hospital Providers

FR: Linda Elam, Ph.D., MPH 
Deputy Director - Medicaid Director

DT: December 19, 2011

RE: Hospital Room (ER) Diagnosis Indicators

The purpose of this Transmittal is to provide notice of updated emergency room (ER) code indicators, effective January 1, 2012. DHCF's analysis of ER indicator codes encompasses codes from 10/1/2006 forward. ICD-9-CM diagnosis codes that will be eligible for payment at the increased payment rate for emergency services are listed in the attached table.

For more information, please contact Benjamin Finder, Director of the Division of Research, Analysis and Rate Setting at 202-724-4029 or email: benjamin.finder@dc.gov.

Attachment

Diagnosis Code	Short Description
038.12	MRSA septicemia
040.41	Infant botulism
040.42	Wound botulism
041.12	MRSA elsewhere/NOS
046.11	Vamt Creutzfeldt-Jakob
046.19	Creutzfeldt-Jakob NEC/NOS
046.71	Gerstmn-Straus-Schnk syn
046.72	Fatal familial insomnia
046.79	Prion dis of CNS NEC/NOS
051.01	Cowpox
051.02	Vaccinia n/f vaccination
052.2	Postvaricella myelitis
053.14	Herpes zoster myelitis
054.74	Herpes simplex myelitis
058.10	Roseola infantum NOS
058.11	Roseola infant d/t HHV-6
058.12	Roseola infant d/t HHV-7
058.21	Human herpesvir 6 enceph
058.29	Human herpesvr encph NEC
058.81	Human herpesvirus 6 infc
058.82	Human herpesvirus 7 infc
058.89	Human herpesvirs inf NEC
059.00	Orthopoxvirus infect NOS
059.01	Monkeypox
059.10	Parapoxvirus infectn NOS
059.11	Bovine stomatitis
059.12	Sealpox
059.19	Parapoxvirus infectn NEC
059.20	Yatapoxvirus infectn NOS
059.21	Tanapox
059.22	Yaba monkey tumor virus
059.8	Poxvirus infections NEC
059.9	Poxvirus infection NOS
079.83	Parvovirus B19
136.21	Infectn d/t acanthamoeba
136.29	Infc free-liv amebae NEC
199.2	Malig neopl-transp organ
200.30	Margin zone lym xtmdl
200.31	Margin zone lym head
200.32	Margin zone lym thorax
200.33	Margin zone lym abdom
200.34	Margin zone lym axilla
200.35	Margin zone lym inguin
200.36	Margin zone lym pelvic

Diagnosis Code	Short Description
200.37	Margin zone lym spleen
200.38	Margin zone lym multip
200.40	Mantle cell lym xtmdl
200.41	Mantle cell lym head
200.42	Mantle cell lym thorax
200.43	Mantle cell lym abdom
200.44	Mantle cell lym axilla
200.45	Mantle cell lym inguin
200.46	Mantle cell lym pelvic
200.47	Mantle cell lym spleen
200.48	Mantle cell lym multip
200.50	Primary CNS lym xtmdl
200.51	Primary CNS lym head
200.52	Primary CNS lym thorax
200.53	Primary CNS lym abdom
200.54	Primary CNS lym axilla
200.55	Primary CNS lym inguin
200.56	Primary CNS lym pelvic
200.57	Primary CNS lym spleen
200.58	Primary CNS lym multip
200.60	Anaplastic lym xtmdl
200.61	Anaplastic lym head
200.62	Anaplastic lym thorax
200.63	Anaplastic lym abdom
200.64	Anaplastic lym axilla
200.65	Anaplastic lym inguin
200.66	Anaplastic lym pelvic
200.67	Anaplastic lym spleen
200.68	Anaplastic lym multip
200.70	Large cell lym xtmdl
200.71	Large cell lymphoma head
200.72	Large cell lym thorax
200.73	Large cell lym abdom
200.74	Large cell lym axilla
200.75	Large cell lym inguin
200.76	Large cell lym pelvic
200.77	Large cell lym spleen
200.78	Large cell lym multip
202.70	Periph T cell lym xtmdl
202.71	Periph T cell lym head
202.72	Periph T cell lym thorax
202.73	Periph T cell lym abdom
202.74	Periph T cell lym axilla
202.75	Periph T cell lym inguin

Diagnosis Code	Short Description
202.76	Periph T cell lym pelvic
202.77	Periph T cell lym spleen
202.78	Periph T cell lym multip
204.02	Act lymf leuk in relapse
204.12	Chr lymf leuk in relapse
204.22	Sbac lym leuk in relapse
204.82	Oth lym leuk in relapse
204.92	Lymf leuk NOS relapse
205.02	Act myel leuk in relapse
205.12	Chr myel leuk in relapse
205.22	Sbac myl leuk in relapse
205.32	Myel sarcoma ln relapse
205.82	Oth myel leuk in relapse
205.92	Myel leuk NOS in relapse
206.02	Act mono leuk in relapse
206.12	Chr mono leuk in relapse
206.22	Sbac mono leu in relapse
206.82	Oth mono leuk in relapse
206.92	Mono leuk NOS relapse
207.02	Ac erth/eryk ln relapse
207.12	Chr erythmia in relapse
207.22	Mgkrycyt leuk in relapse
207.82	Oth spf leuk in relapse
208.02	Ac leuk uns cl relapse
208.12	Ch leu uns cl in relapse
208.22	Sbac leu uns cl-relapse
208.82	Oth leuk uns cl-relapse
208.92	Leukemia NOS in relapse
209.00	Mal crcnoid sm intst NOS
209.01	Malig carcinoid duodenum
209.02	Malig carcinoid jejunum
209.03	Malig carcinoid ileum
209.10	Mal crcnoid lg intst NOS
209.11	Malig carcinoid appendix
209.12	Malig carcinoid cecum
209.13	Mal crcnoid ascend colon
209.14	Mal crcnoid transv colon
209.15	Mal carcinoid desc colon
209.16	Mal carcinoid sig colon
209.17	Malig carcinoid rectum
209.20	Mal crcmd prim site unkn
209.21	Mal carcinoid bronc/lung
209.22	Malig carcinoid thymus
209.23	Malig carcinoid stomach

Diagnosis Code	Short Description
209.24	Malig carcinoid kidney
209.25	Mal crcnoid foregut NOS
209.26	Mal carcinoid midgut NOS
209.27	Mal crcnoid hindgut NOS
209.29	Malig carcinoid oth site
209.30	Malig neuroendo ca NOS
209.31	Merkel cell ca-face
209.32	Merkel cell ca-sclp/neck
209.33	Merkel cell ca-up limb
209.34	Merkel cell ca-low limb
209.35	Merkel cell ca-trunk
209.36	Merkel cell ca-oth sites
209.40	Ben crcnoid sm intst NOS
209.41	Ben carcinoid duodenum
209.42	Benign carcinoid jejunum
209.43	Benign carcinoid ileum
209.50	Ben crcnoid lg intst NOS
209.51	Ben carcinoid appendix
209.52	Benign carcinoid cecum
209.53	Ben carcinoid asc colon
209.54	Ben crcnoid trans colon
209.55	Ben carcinoid desc colon
209.56	Ben carcinoid sig colon
209.57	Benign carcinoid rectum
209.60	Ben crcmd prim site unkn
209.61	Ben carcinoid bronc/lung
209.62	Benign carcinoid thymus
209.63	Benign carcinoid stomach
209.64	Benign carcinoid kidney
209.65	Ben crcnoid foregut NOS
209.66	Ben crcnoid midgut NOS
209.67	Ben crcnoid hindgut NOS
209.69	Bengn carcinoid oth site
209.70	Sec neuroendo tumor NOS
209.71	Sec neuroend tu dist lym
209.72	Sec neuroend tumor-liver
209.73	Sec neuroendo tumor-bone
209.74	Sec neuroendo tu-periton
209.75	Secondary Merkel cell ca
209.79	Sec neuroend tu oth site
233.30	Ca in situ fem gen NOS
233.31	Carcinoma in situ vagina
233.32	Carcinoma in situ vulva
233.39	Ca in situ fem gen NEC

Diagnosis Code	Short Description
237.73	Schwannomatosis
238.71	Essntial thrombocythemia
238.75	Myelodysplastic synd NOS
238.76	Myelofi w myelo metaplas
238.77	Post tp lymphprolif dis
239.81	Neo retina/choroid NOS
249.00	Sec DM wo crmp nt st uncn
249.01	Sec DM wo comp uncontrd
249.10	Sec DM keto nt st uncntr
249.11	Sec DM ketoacd uncntrd
249.20	Sec DM hpros nt st uncnr
249.21	Sec DM hprosmlr uncntrd
249.30	Sec DM ot crna nt st uncn
249.31	Sec DM oth coma uncntrd
249.40	Sec DM renal nt st uncntr
249.41	Sec DM renal uncntrd
249.51	Sec DM ophth uncntrd
249.61	Sec DM neuro uncntrd
249.70	Sec DM circ nt st uncntr
249.71	Sec DM circ uncntrd
249.80	Sec DM oth nt st uncntr
249.81	Sec DM other uncntrd
249.90	Sec DM unsp nt st uncon
249.91	Sec DM unsp uncntrd
258.01	Mult endo neoplas type I
258.02	Mult endo neop type IIA
258.03	Mult endo neop type IIB
274.01	Acute gouty arthropathy
275.01	Hereditary Hemochromatosis
275.5	Hungry Bone Syndrome
276.61	Transfusion Associated Circulatory Over
277.30	Amyloidosis NOS
277.88	Tumor lysis syndrome
279.50	Graft-versus-host NOS
279.51	Ac graft-versus-host dis
279.52	Chronc graft-vs-host dis
279.53	Ac on chrn grft-vs-host
284.01	Constitution RBC aplasia
284.09	Const aplastic anemia NEC
284.1	Pancytopenia
287.41	Posttransfusion Purpura
288.03	Drug induced neutropenia
288.04	Neutropenia d/t infectn

Diagnosis Code	Short Description
288.4	Hemophagocytic syndromes
289.83	Myelofibrosis
289.84	Heparin-indu thrombocyto
323.01	Enceph/encephmye oth dis
323.02	Myelitis-oth viral dis
323.41	Enceph/myelitis-oth inf
323.42	Myelitis d/t oth infect
323.51	Enceph/myel folwg immune
323.52	Myelitis follwg immune
323.61	Inf ac dis encephalomyel
323.62	Postinf encephalitis NEC
323.63	Postinfectious myelitis
323.71	Toxic encph & encephlomy
323.72	Toxic myelitis
323.81	Enceph & encephlako NEC
323.82	Myelitis cause NEC
331.5	Norml pressure hydroceph
333.72	Acute dystonia d/t drugs
337.01	Carotid sinus syndrome
338.11	Acute pain due to trauma
338.12	Acute post-thoracot pain
339.21	Ac post-trauma headache
339.89	Headache syndrome NEC
341.20	Acute myelitis NOS
341.21	Acute myelitis oth cond
341.22	Idiopathic trans myelitis
346.02	Mgm w aur wo ntrc mgm
346.03	Mgm w aura w ntrc mgm
346.12	Mgm wo aura wo ntrc mgr
346.13	Mgm wo aura w ntrc mgm
346.22	Var mgr NEC wo ntrc mgr
346.23	Var mgm NEC w ntrc mgr
346.30	Hmpltg mgr wo ntrc wo st
346.31	Hmpltg mgr w ntrc wo st
346.32	Harmpltg mgr wo ntrc w st
346.33	Hmpltg mgr w ntrc w st
346.42	Menstrl mgr wo ntrc w st
346.43	Menstrl mgm w ntrc w st
346.51	Prs ara w ntr wo inf/st
346.53	Prs ara wo inf w ntr/st
346.61	Prs ara w/inf/ntr wo st
346.62	Prs ara wo ntr w inf/st
346.63	Prst ara w inf w ntr/st

Diagnosis Code	Short Description
346.83	Oth mgr w ntrc w st mgr
346.92	Mgr NOS wo ntrc w st mgr
346.93	Mgm NOS w ntrc w st mgr
349.31	Accid punc/op lac dura
349.39	Dural tear NEC
359.24	Drug induced myotonia
362.25	Retinoph prematr,stage 3
362.26	Retinoph prematr,stage 4
362.27	Retinoph prematr,stage 5
364.81	Floppy iris syndrome
364.82	Plateau iris syndrome
364.89	Iris/ciliary disord NEC
372.06	Ac chem conjunctivitis
414.2	Chr tot occlus cor artry
414.3	Cor ath d/l lpd rch plaq
415.12	Septic pulmonary embolism
423.3	Cardiac tamponede
429.83	Takotsubo syndrome
447.70	AORTIC ECTASIA
447.71	THORACIC AORTIC ECTASIA
447.72	ABDOMINAL AORTIC ECTASIA
447.73	THORACOABDOMINAL AORTIC ECTASIA
449	Septic arterial embolism
453.82	Ac DVT/embl up ext
453.83	Ac embism up ext NOS
453.84	Ac embism axillary veins
453.85	Ac embi subclav veins
453.86	Ac embi internl jug vein
453.87	Ac embi thorac vein NEC
482.42	Meth res pneu d/l Staph
488.01	Influenza Due To Identified Avian Infl
488.02	Influenza Due To Identified Avian Infl
488.09	Influenza Due To Identified Avian Infl
488.11	Influenza Due To Identified Novel H1N1
488.12	Influenza Due To Identified Novel H1N1
488.19	Influenza Due To Identified Novel H1N1
511.81	Malignant pleural effusn
511.89	Effusion NEC exc tb
518.7	Transfnsn rel ac lung inj
538	GI mucositis (ulcerative)
569.79	Comp intest pouch NEC
608.20	Torsion of testis NOS
608.21	Extravag tors sperm cord

Diagnosis Code	Short Description
608.22	Intravag tors sperm cord
608.23	Torsion appendix testis
608.24	Torsion appy epididymis
649.10	Obesity-unspecified
649.11	Obesity-delivered
649.12	Obesity-delivered w p/p
649.13	Obesity-anteartum
649.14	Obesity-postpartum
649.30	Coagulation def-unspec
649.31	Coagulation def-deliv
649.32	Coagulatn def-del w p/p
649.33	Coagulation def-anteart
649.34	Coagulation def-postpart
649.40	Epilepsy-unspecified
649.41	Epilepsy-delivered
649.42	Epilepsy-delivered w p/p
649.43	Epilepsy-anteartum
649.44	Epilepsy-postpartum
649.70	Cervical shortening-unsp
649.71	Cervical shortening-del
649.73	Cervical shortening-ante
664.60	Anal sphincter tear NOS
664.61	Anal sphincter tear-del
664.64	Anal sphinctr tear w p/p
670.10	Puerp endometritis-unsp
670.12	Puerp endomet del w p/p
670.14	Puerp endomet-postpart
670.20	Puerperal sepsis-unsp
670.22	Puerprl sepsis-del w p/p
670.24	Puerperl sepsis-postpart
670.30	Puerp septic thromb-unsp
670.32	Prp septic thromb-del w p/p
670.34	Prp septic thromb-postpart
670.80	Maj prp infec NEC-unspec
670.82	Maj prp inf NEC-dl w p/p
670.84	Maj puerp infec NEC-p/p
678.00	Fetal hematologic-unspec
678.01	Fetal hematologic-deliv
678.03	Fetal hematologic-ante
678.10	Fetal conjoin twins-unsp
676.11	Fetal conjoin twins-del
678.13	Fetal conjoin twins-ante
679.00	Mat comp in utero-unsp

Diagnosis Code	Short Description
679.01	Mat comp in utero-del
679.02	Mat comp in utro-del-p/p
679.03	Mat comp in utero-ante
679.04	Mat comp in utero-p/p
679.10	Fetal comp in utero-unsp
679.11	Fetal comp in utero-del
679.12	Ftl cmp in utro-del-p/p
679.13	Fetal comp in utero-ante
679.14	Fetal comp in utero-p/p
695.12	Erythema multiforme maj
695.13	Stevens-Johnson syndrome
695.14	Stevens-Johnson-TEN syn
695.15	Toxic epidrml necrolysis
695.52	Exfl d/t eryth 20-29 bdy
695.53	Exfl d/t eryth 30-39 bdy
695.54	Exfl d/t eryth 40-49 bdy
695.55	Exfl d/t eryth 50-59 bdy
695.56	Exfl d/t eryth 60-69 bdy
695.57	Exfl d/t eryth 70-79 bdy
695.58	Exfl d/t eryth 80-89 bdy
695.59	Exfl d/t eryth >=90% bdy
724.03	SPINAL STENOSIS
729.71	Nontraum comp syn-up ext
729.72	Nontraum comp syn-low ex
729.73	Nontrauma comp syn-abd
729.79	Nontrauma comp syn NEC
760.61	Amniocentesis affect NB
760.62	In utero proc NEC aff NB
760.63	Mat surg dur preg aff NB
760.64	Prev matern surg aff NB
768.70	Hypoxc-ischem enceph NOS
768.71	Mild hypox-ischem enceph
768.72	Mod hypox-ischem enceph
768.73	Sev hypox-ischem enceph
770.87	NB respiratory arrest
770.88	NB hypoxia
777.50	Nec enterocolitis NB NOS
777.51	Stg I nec enterocol NB
777.52	Stg II nec enterocol NB
777.53	Stg III nec enterocol NB
779.32	NB bilious vomiting
779.85	NB cardiac arrest
780.32	Compix febrile convulsns
780.33	Post Traumatic Seizures

Diagnosis Code	Short Description
780.97	Altered mental status
786.30	Hemoptysis
786.31	Acute idiopathic Pulmonary hemorrhage i
786.39	Dther Hemoptysis
787.04	Bilious emesis
799.82	Appar life threat-infant
813.46	Torus fx ulna-closed
813.47	Torus fx radius/ulna-clo
832.2	Nursemaid's elbow
958.90	Compartment syndrome NOS
958.91	Trauma comp synd up ext
958.92	Trauma comp synd low ext
958.93	Trsuma compart synd abd
958.99	Trsuma compart synd NEC
969.00	Poison-antidepressnt NOS
969.01	Pois monoamine oxidase
969.02	Pois serotr/norepinephm
969.03	Pois serotonin reuptake
969.04	Pois tetracyclic andepres
969.05	Pois tricyclic antidepress
969.09	Pois antidepressants NEC
969.70	Pois psychostimulant NOS
969.71	Poisoning by caffeine
969.72	Poisoning by amphetamine
969.73	Poison by methylphenidate
969.79	Poison by psychostim NEC
970.81	Poisoning By Cocaine
970.89	Poisoning By Other Central Nervous Syst
995.20	Adv eff med/biol sub NOS
995.21	Arthus phenomenon
995.22	Adv eff anesthesia NOS
995.23	Adverse eff insulin NOS
995.24	Fail mod sedate dur proc
995.27	Drug allergy NEC
995.29	Adv eff med/biol NEC/NOS
997.31	Ventlir assoc pneumonia
997.39	Respiratory comp NEC
998.30	Wound disruption NOS
999.60	Abo Incompatibility Reaction
999.61	Abo Incompatibility With Hemolytic Tran
999.62	Abo Incompatibility With Acute Hemolyti
999.63	Abo Incompatibility With Delayed Hemoly
999.69	Other Abo Incompatibility Reaction
999.70	Rh Incompatibility Reaction

Diagnosis Code	Short Description
999.71	Rh Incompatibility With Hemolytic Trans
999.72	Rh Incompatibility With Acute Hemolytic
999.73	Rh Incompatibility With Delayed Hemolyt
999.74	Other Rh Incompatibility Reaction
999.75	Non-Abo Incompatibility Reaction
999.76	Non-Abo Incompatibility With Hemolytic
999.77	Non-Abo Incompatibility With Acute Hemo
999.78	Non-Abo Incompatibility With Delayed He
999.79	Other Non-Abo Incompatibility Reaction
999.80	Transfusion Reaction
999.81	Extravstn Vesicant Chemo
999.82	Extravasn Vesicant NEC
999.83	Hemolytic Transfusion Reaction
999.84	Acute Hemolytic Transfusion Reaction
999.85	Delayed Hemolytic Transfusion Reaction
999.88	Infusion reaction NEC
999.89	Transfusion reaction NEC