

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80000	Closed fracture of vault of skull without mention of intracranial injury, with state of consciousness unspecified	CC
80001	Closed fracture of vault of skull without mention of intracranial injury, with no loss of consciousness	CC
80002	Closed fracture of vault of skull without mention of intracranial injury, with brief (less than one hour) loss of consciousness	CC
80003	Closed fracture of vault of skull without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80004	Closed fracture of vault of skull without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80005	Closed fracture of vault of skull without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80006	Closed fracture of vault of skull without mention of intra cranial injury, with loss of consciousness of unspecified duration	CC
80009	Closed fracture of vault of skull without mention of intracranial injury, with concussion, unspecified	CC
80010	Closed fracture of vault of skull with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80011	Closed fracture of vault of skull with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80012	Closed fracture of vault of skull with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80013	Closed fracture of vault of skull with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC
80014	Closed fracture of vault of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80015	Closed fracture of vault of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80016	Closed fracture of vault of skull with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80019	Closed fracture of vault of skull with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80020	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80021	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80022	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80023	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80024	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80025	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80026	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80029	Closed fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80030	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80031	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC
80032	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80033	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80034	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80035	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80036	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80039	Closed fracture of vault of skull with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80040	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with state of consciousness unspecified	CC
80041	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with no loss of consciousness	CC
80042	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	CC
80043	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80044	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80045	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80046	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	CC
80049	Closed fracture of vault of skull with intracranial injury of other and unspecified nature, with concussion, unspecified	CC
80050	Open fracture of vault of skull without mention of intracranial injury, with state of consciousness unspecified	MajorCC
80051	Open fracture of vault of skull without mention of intracranial injury, with no loss of consciousness	MajorCC
80052	Open fracture of vault of skull without mention of intracranial injury, with brief (less than one hour) loss of consciousness	MajorCC
80053	Open fracture of vault of skull without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80054	Open fracture of vault of skull without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
	existing conscious level	
80055	Open fracture of vault of skull without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80056	Open fracture of vault of skull without mention of intracranial injury, with loss of consciousness of unspecified duration	MajorCC
80059	Open fracture of vault of skull without mention of intracranial injury, with concussion, unspecified	MajorCC
80060	Open fracture of vault of skull with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80061	Open fracture of vault of skull with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80062	Open fracture of vault of skull with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80063	Open fracture of vault of skull with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC
80064	Open fracture of vault of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80065	Open fracture of vault of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80066	Open fracture of vault of skull with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80069	Open fracture of vault of skull with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80070	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80071	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80072	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80073	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80074	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80075	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80076	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80079	Open fracture of vault of skull with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80080	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80081	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80082	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80083	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80084	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80085	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80086	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80089	Open fracture of vault of skull with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80090	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with state of consciousness unspecified	MajorCC
80091	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with no loss of consciousness	MajorCC
80092	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	MajorCC
80093	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80094	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80095	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80096	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	MajorCC
80099	Open fracture of vault of skull with intracranial injury of other and unspecified nature, with concussion, unspecified	MajorCC
80100	Closed fracture of base of skull without mention of intra cranial injury, with state of consciousness unspecified	CC
80101	Closed fracture of base of skull without mention of intra cranial injury, with no loss of consciousness	CC
80102	Closed fracture of base of skull without mention of intra cranial injury, with brief (less than one hour) loss of consciousness	CC
80103	Closed fracture of base of skull without mention of intra cranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80104	Closed fracture of base of skull without mention of intra cranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80105	Closed fracture of base of skull without mention of intra cranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80106	Closed fracture of base of skull without mention of intra cranial injury, with loss of consciousness of unspecified duration	CC
80109	Closed fracture of base of skull without mention of intra cranial injury, with concussion, unspecified	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80110	Closed fracture of base of skull with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80111	Closed fracture of base of skull with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80112	Closed fracture of base of skull with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80113	Closed fracture of base of skull with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC
80114	Closed fracture of base of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80115	Closed fracture of base of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80116	Closed fracture of base of skull with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80119	Closed fracture of base of skull with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80120	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80121	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80122	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80123	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80124	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80125	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80126	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80129	Closed fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80130	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80131	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC
80132	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80133	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80134	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80135	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
	consciousness, without return to pre-existing conscious level	
80136	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80139	Closed fracture of base of skull with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80140	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with state of consciousness unspecified	CC
80141	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with no loss of consciousness	CC
80142	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	CC
80143	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80144	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80145	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80146	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	CC
80149	Closed fracture of base of skull with intracranial injury of other and unspecified nature, with concussion, unspecified	CC
80150	Open fracture of base of skull without mention of intracranial injury, with state of consciousness unspecified	MajorCC
80151	Open fracture of base of skull without mention of intracranial injury, with no loss of consciousness	MajorCC
80152	Open fracture of base of skull without mention of intracranial injury, with brief (less than one hour) loss of consciousness	MajorCC
80153	Open fracture of base of skull without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80154	Open fracture of base of skull without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80155	Open fracture of base of skull without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80156	Open fracture of base of skull without mention of intracranial injury, with loss of consciousness of unspecified duration	MajorCC
80159	Open fracture of base of skull without mention of intracranial injury, with concussion, unspecified	MajorCC
80160	Open fracture of base of skull with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80161	Open fracture of base of skull with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80162	Open fracture of base of skull with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80163	Open fracture of base of skull with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80164	Open fracture of base of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80165	Open fracture of base of skull with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80166	Open fracture of base of skull with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80169	Open fracture of base of skull with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80170	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80171	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80172	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80173	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80174	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80175	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80176	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80179	Open fracture of base of skull with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80180	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80181	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC
80182	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80183	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80184	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80185	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80186	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80189	Open fracture of base of skull with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80190	Open fracture of base of skull with intracranial injury of other and unspecified nature, with state of consciousness unspecified	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80191	Open fracture of base of skull with intracranial injury of other and unspecified nature, with no loss of consciousness	MajorCC
80192	Open fracture of base of skull with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	MajorCC
80193	Open fracture of base of skull with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80194	Open fracture of base of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80195	Open fracture of base of skull with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80196	Open fracture of base of skull with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	MajorCC
80199	Open fracture of base of skull with intracranial injury of other and unspecified nature, with concussion, unspecified	MajorCC
8021	Open fracture of nasal bones	CC
80220	Closed fracture of unspecified site of mandible	CC
80221	Closed fracture of condylar process of mandible	CC
80222	Closed fracture of subcondylar process of mandible	CC
80223	Closed fracture of coronoid process of mandible	CC
80224	Closed fracture of unspecified part of ramus of mandible	CC
80225	Closed fracture of angle of jaw	CC
80226	Closed fracture of symphysis of body of mandible	CC
80227	Closed fracture of alveolar border of body of mandible	CC
80228	Closed fracture of other and unspecified part of body of mandible	CC
80229	Closed fracture of multiple sites of mandible	CC
80230	Open fracture of unspecified site of mandible	CC
80231	Open fracture of condylar process of mandible	CC
80232	Open fracture of subcondylar process of mandible	CC
80233	Open fracture of coronoid process of mandible	CC
80234	Open fracture of unspecified part of ramus of mandible	CC
80235	Open fracture of angle of jaw	CC
80236	Open fracture of symphysis of body of mandible	CC
80237	Open fracture of alveolar border of body of mandible	CC
80238	Open fracture of body of mandible, other and unspecified	CC
80239	Open fracture of multiple sites of mandible	CC
8024	Closed fracture of malar and maxillary bones	CC
8025	Open fracture of malar and maxillary bones	CC
8026	Closed fracture of orbital floor (blow-out)	CC
8027	Open fracture of orbital floor (blow-out)	CC
8028	Closed fracture of other facial bones	CC
8029	Open fracture of other facial bones	CC
80300	Other closed skull fracture without mention of intracranial injury, with state of consciousness unspecified	CC
80301	Other closed skull fracture without mention of intracranial injury, with no loss of consciousness	CC
80302	Other closed skull fracture without mention of intracranial injury, with brief (less than one hour) loss of consciousness	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80303	Other closed skull fracture without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80304	Other closed skull fracture without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80305	Other closed skull fracture without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80306	Other closed skull fracture without mention of intracranial injury, with loss of consciousness of unspecified duration	CC
80309	Other closed skull fracture without mention of intracranial injury, with concussion, unspecified	CC
80310	Other closed skull fracture with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80311	Other closed skull fracture with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80312	Other closed skull fracture with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80313	Other closed skull fracture with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC
80314	Other closed skull fracture with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80315	Other closed skull fracture with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80316	Other closed skull fracture with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80319	Other closed skull fracture with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80320	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80321	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80322	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80323	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80324	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80325	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80326	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80329	Other closed skull fracture with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80330	Other closed skull fracture with other and unspecified intracranial hemorrhage, with state of unconsciousness unspecified	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80331	Other closed skull fracture with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC
80332	Other closed skull fracture with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80333	Other closed skull fracture with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80334	Other closed skull fracture with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80335	Other closed skull fracture with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80336	Other closed skull fracture with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80339	Other closed skull fracture with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80340	Other closed skull fracture with intracranial injury of other and unspecified nature, with state of consciousness unspecified	CC
80341	Other closed skull fracture with intracranial injury of other and unspecified nature, with no loss of consciousness	CC
80342	Other closed skull fracture with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	CC
80343	Other closed skull fracture with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80344	Other closed skull fracture with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80345	Other site of closed skull fracture with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80346	Other site of closed skull fracture with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	CC
80349	Other site of closed skull fracture with intracranial injury of other and unspecified nature, with concussion, unspecified	CC
80350	Other open skull fracture without mention of injury, with state of consciousness unspecified	MajorCC
80351	Other open skull fracture without mention of intracranial injury, with no loss of consciousness	MajorCC
80352	Other open skull fracture without mention of intracranial injury, with brief (less than one hour) loss of consciousness	MajorCC
80353	Other open skull fracture without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80354	Other open skull fracture without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80355	Other open skull fracture without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80356	Other open skull fracture without mention of intracranial injury, with loss of consciousness of unspecified duration	MajorCC
80359	Other open skull fracture without mention of intracranial injury, with	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
	concussion, unspecified	
80360	Other open skull fracture with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80361	Other open skull fracture with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80362	Other open skull fracture with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80363	Other open skull fracture with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC
80364	Other open skull fracture with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80365	Other open skull fracture with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80366	Other open skull fracture with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80369	Other open skull fracture with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80370	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80371	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80372	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80373	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80374	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80375	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80376	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80379	Other open skull fracture with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80380	Other open skull fracture with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80381	Other open skull fracture with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC
80382	Other open skull fracture with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80383	Other open skull fracture with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80384	Other open skull fracture with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80385	Other open skull fracture with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80386	Other open skull fracture with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80389	Other open skull fracture with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80390	Other open skull fracture with intracranial injury of other and unspecified nature, with state of consciousness unspecified	MajorCC
80391	Other open skull fracture with intracranial injury of other and unspecified nature, with no loss of consciousness	MajorCC
80392	Other open skull fracture with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	MajorCC
80393	Other open skull fracture with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80394	Other open skull fracture with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80395	Other open skull fracture with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80396	Other open skull fracture with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	MajorCC
80399	Other open skull fracture with intracranial injury of other and unspecified nature, with concussion, unspecified	MajorCC
80400	Closed fractures involving skull or face with other bones, without mention of intracranial injury, with state of consciousness unspecified	CC
80401	Closed fractures involving skull or face with other bones, without mention of intracranial injury, with no loss of consciousness	CC
80402	Closed fractures involving skull or face with other bones, without mention of intracranial injury, with brief (less than one hour) loss of consciousness	CC
80403	Closed fractures involving skull or face with other bones, without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80404	Closed fractures involving skull or face with other bones, without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80405	Closed fractures involving skull of face with other bones, without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80406	Closed fractures involving skull of face with other bones, without mention of intracranial injury, with loss of consciousness of unspecified duration	CC
80409	Closed fractures involving skull of face with other bones, without mention of intracranial injury, with concussion, unspecified	CC
80410	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80411	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80412	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80413	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80414	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80415	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80416	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80419	Closed fractures involving skull or face with other bones, with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80420	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80421	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80422	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80423	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80424	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80425	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80426	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80429	Closed fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80430	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80431	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC
80432	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80433	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80434	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80435	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80436	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80439	Closed fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80440	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with state of consciousness unspecified	CC
80441	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with no loss of consciousness	CC
80442	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	CC
80443	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80444	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80445	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80446	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	CC
80449	Closed fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with concussion, unspecified	CC
80450	Open fractures involving skull or face with other bones, without mention of intracranial injury, with state of consciousness unspecified	CC
80451	Open fractures involving skull or face with other bones, without mention of intracranial injury, with no loss of consciousness	CC
80452	Open fractures involving skull or face with other bones, without mention of intracranial injury, with brief (less than one hour) loss of consciousness	CC
80453	Open fractures involving skull or face with other bones, without mention of intracranial injury, with moderate (1-24 hours) loss of consciousness	MajorCC
80454	Open fractures involving skull or face with other bones, without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80455	Open fractures involving skull or face with other bones, without mention of intracranial injury, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80456	Open fractures involving skull or face with other bones, without mention of intracranial injury, with loss of consciousness of unspecified duration	CC
80459	Open fractures involving skull or face with other bones, without mention of intracranial injury, with concussion, unspecified	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80460	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with state of consciousness unspecified	MajorCC
80461	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with no loss of consciousness	MajorCC
80462	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with brief (less than one hour) loss of consciousness	MajorCC
80463	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with moderate (1-24 hours) loss of consciousness	MajorCC
80464	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80465	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80466	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with loss of consciousness of unspecified duration	MajorCC
80469	Open fractures involving skull or face with other bones, with cerebral laceration and contusion, with concussion, unspecified	MajorCC
80470	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with state of consciousness unspecified	MajorCC
80471	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with no loss of consciousness	MajorCC
80472	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80473	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80474	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80475	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
80476	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80479	Open fractures involving skull or face with other bones with subarachnoid, subdural, and extradural hemorrhage, with concussion, unspecified	MajorCC
80480	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with state of consciousness unspecified	MajorCC
80481	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with no loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80482	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with brief (less than one hour) loss of consciousness	MajorCC
80483	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with moderate (1-24 hours) loss of consciousness	MajorCC
80484	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80485	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with prolonged (more than 24 hours) loss consciousness, without return to pre-existing conscious level	MajorCC
80486	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with loss of consciousness of unspecified duration	MajorCC
80489	Open fractures involving skull or face with other bones, with other and unspecified intracranial hemorrhage, with concussion, unspecified	MajorCC
80490	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with state of consciousness unspecified	CC
80491	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with no loss of consciousness	CC
80492	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with brief (less than one hour) loss of consciousness	CC
80493	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with moderate (1-24 hours) loss of consciousness	MajorCC
80494	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
80495	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with prolonged (more than 24 hours) loss of consciousness without return to pre-existing conscious level	MajorCC
80496	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with loss of consciousness of unspecified duration	CC
80499	Open fractures involving skull or face with other bones, with intracranial injury of other and unspecified nature, with concussion, unspecified	CC
80500	Closed fracture of cervical vertebra, unspecified level	CC
80501	Closed fracture of first cervical vertebra	CC
80502	Closed fracture of second cervical vertebra	CC
80503	Closed fracture of third cervical vertebra	CC
80504	Closed fracture of fourth cervical vertebra	CC
80505	Closed fracture of fifth cervical vertebra	CC
80506	Closed fracture of sixth cervical vertebra	CC
80507	Closed fracture of seventh cervical vertebra	CC
80508	Closed fracture of multiple cervical vertebrae	CC
80510	Open fracture of cervical vertebra, unspecified level	MajorCC
80511	Open fracture of first cervical vertebra	MajorCC
80512	Open fracture of second cervical vertebra	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80513	Open fracture of third cervical vertebra	MajorCC
80514	Open fracture of fourth cervical vertebra	MajorCC
80515	Open fracture of fifth cervical vertebra	MajorCC
80516	Open fracture of sixth cervical vertebra	MajorCC
80517	Open fracture of seventh cervical vertebra	MajorCC
80518	Open fracture of multiple cervical vertebrae	MajorCC
8052	Closed fracture of dorsal (thoracic) vertebra without mention of spinal cord injury	CC
8053	Open fracture of dorsal (thoracic) vertebra without mention of spinal cord injury	MajorCC
8054	Closed fracture of lumbar vertebra without mention of spinal cord injury	CC
8055	Open fracture of lumbar vertebra without mention of spinal cord injury	MajorCC
8056	Closed fracture of sacrum and coccyx without mention of spinal cord injury	CC
8057	Open fracture of sacrum and coccyx without mention of spinal cord injury	MajorCC
8058	Closed fracture of unspecified part of vertebral column without mention of spinal cord injury	CC
8059	Open fracture of unspecified part of vertebral column without mention of spinal cord injury	MajorCC
80600	Closed fracture of c1-c4 level with unspecified spinal cord injury	MajorCC
80601	Closed fracture of c1-c4 level with complete lesion of cord	MajorCC
80602	Closed fracture of c1-c4 level with anterior cord syndrome	MajorCC
80603	Closed fracture of c1-c4 level with central cord syndrome	MajorCC
80604	Closed fracture of c1-c4 level with other specified spinal cord injury	MajorCC
80605	Closed fracture of c5-c7 level with unspecified spinal cord injury	MajorCC
80606	Closed fracture of c5-c7 level with complete lesion of cord	MajorCC
80607	Closed fracture of c5-c7 level with anterior cord syndrome	MajorCC
80608	Closed fracture of c5-c7 level with central cord syndrome	MajorCC
80609	Closed fracture of c5-c7 level with other specified spinal cord injury	MajorCC
80610	Open fracture of c1-c4 level with unspecified spinal cord injury	MajorCC
80611	Open fracture of c1-c4 level with complete lesion of cord	MajorCC
80612	Open fracture of c1-c4 level with anterior cord syndrome	MajorCC
80613	Open fracture of c1-c4 level with central cord syndrome	MajorCC
80614	Open fracture of c1-c4 level with other specified spinal cord injury	MajorCC
80615	Open fracture of c5-c7 level with unspecified spinal cord injury	MajorCC
80616	Open fracture of c5-c7 level with complete lesion of cord	MajorCC
80617	Open fracture of c5-c7 level with anterior cord syndrome	MajorCC
80618	Open fracture of c5-c7 level with central cord syndrome	MajorCC
80619	Open fracture of c5-c7 level with other specified spinal cord injury	MajorCC
80620	Closed fracture of t1-t6 level with unspecified spinal cord injury	MajorCC
80621	Closed fracture of t1-t6 level with complete lesion of cord	MajorCC
80622	Closed fracture of t1-t6 level with anterior cord syndrome	MajorCC
80623	Closed fracture of t1-t6 level with central cord syndrome	MajorCC
80624	Closed fracture of t1-t6 level with other specified spinal cord injury	MajorCC
80625	Closed fracture of t7-t12 level with unspecified spinal cord injury	MajorCC
80626	Closed fracture of t7-t12 level with complete lesion of cord	MajorCC
80627	Closed fracture of t7-t12 level with anterior cord syndrome	MajorCC
80628	Closed fracture of t7-t12 level with central cord syndrome	MajorCC
80629	Closed fracture of t7-t12 level with other specified spinal cord injury	MajorCC
80630	Open fracture of t1-t6 level with unspecified spinal cord injury	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
80631	Open fracture of t1-t6 level with complete lesion of cord	MajorCC
80632	Open fracture of t1-t6 level with anterior cord syndrome	MajorCC
80633	Open fracture of t1-t6 level with central cord syndrome	MajorCC
80634	Open fracture of t1-t6 level with other specified spinal cord injury	MajorCC
80635	Open fracture of t7-t12 level with unspecified spinal cord injury	MajorCC
80636	Open fracture of t7-t12 level with complete lesion of cord	MajorCC
80637	Open fracture of t7-t12 level with anterior cord syndrome	MajorCC
80638	Open fracture of t7-t12 level with central cord syndrome	MajorCC
80639	Open fracture of t7-t12 level with other specified spinal cord injury	MajorCC
8064	Closed fracture of lumbar spine with spinal cord injury	MajorCC
8065	Open fracture of lumbar spine with spinal cord injury	MajorCC
80660	Closed fracture of sacrum and coccyx with unspecified spinal cord injury	MajorCC
80661	Closed fracture of sacrum and coccyx with complete cauda equina lesion	MajorCC
80662	Closed fracture of sacrum and coccyx with other cauda equina injury	MajorCC
80669	Closed fracture of sacrum and coccyx with other spinal cord injury	MajorCC
80670	Open fracture of sacrum and coccyx with unspecified spinal cord injury	MajorCC
80671	Open fracture of sacrum and coccyx with complete cauda equina lesion	MajorCC
80672	Open fracture of sacrum and coccyx with other cauda equina injury	MajorCC
80679	Open fracture of sacrum and coccyx with other spinal cord injury	MajorCC
8068	Closed fracture of unspecified vertebra with spinal cord injury	MajorCC
8069	Open fracture of unspecified vertebra with spinal cord injury	MajorCC
80700	Closed fracture of rib(s), unspecified	CC
80701	Closed fracture of one rib	CC
80702	Closed fracture of two ribs	CC
80703	Closed fracture of three ribs	CC
80704	Closed fracture of four ribs	CC
80705	Closed fracture of five ribs	CC
80706	Closed fracture of six ribs	CC
80707	Closed fracture of seven ribs	CC
80708	Closed fracture of eight or more ribs	CC
80709	Closed fracture of multiple ribs, unspecified	CC
80710	Open fracture of rib(s), unspecified	MajorCC
80711	Open fracture of one rib	MajorCC
80712	Open fracture of two ribs	MajorCC
80713	Open fracture of three ribs	MajorCC
80714	Open fracture of four ribs	MajorCC
80715	Open fracture of five ribs	MajorCC
80716	Open fracture of six ribs	MajorCC
80717	Open fracture of seven ribs	MajorCC
80718	Open fracture of eight or more ribs	MajorCC
80719	Open fracture of multiple ribs, unspecified	MajorCC
8072	Closed fracture of sternum	CC
8073	Open fracture of sternum	MajorCC
8074	Flail chest	MajorCC
8075	Closed fracture of larynx and trachea	MajorCC
8076	Open fracture of larynx and trachea	MajorCC
8080	Closed fracture of acetabulum	MajorCC
8081	Open fracture of acetabulum	MajorCC
8082	Closed fracture of pubis	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
8083	Open fracture of pubis	MajorCC
80841	Closed fracture of ilium	CC
80842	Closed fracture of ischium	CC
80843	Multiple closed pelvic fractures with disruption of pelvic circle	CC
80849	Closed fracture of other specified part of pelvis	CC
80851	Open fracture of ilium	MajorCC
80852	Open fracture of ischium	MajorCC
80853	Multiple open pelvic fractures with disruption of pelvic circle	MajorCC
80859	Open fracture of other specified part of pelvis	MajorCC
8088	Unspecified closed fracture of pelvis	CC
8089	Unspecified open fracture of pelvis	MajorCC
8090	Fracture of bones of trunk, closed	CC
8091	Fracture of bones of trunk, open	MajorCC
81010	Open fracture of clavicle, unspecified part	CC
81011	Open fracture of sternal end of clavicle	CC
81012	Open fracture of shaft of clavicle	CC
81013	Open fracture of acromial end of clavicle	CC
81110	Open fracture of scapula, unspecified part	CC
81111	Open fracture of acromial process of scapula	CC
81112	Open fracture of coracoid process	CC
81113	Open fracture of glenoid cavity and neck of scapula	CC
81119	Open fracture of other part of scapula	CC
81200	Fracture of unspecified part of upper end of humerus, closed	CC
81201	Fracture of surgical neck of humerus, closed	CC
81202	Fracture of anatomical neck of humerus, closed	CC
81203	Fracture of greater tuberosity of humerus, closed	CC
81209	Other closed fractures of upper end of humerus	CC
81210	Fracture of unspecified part of upper end of humerus, open	MajorCC
81211	Fracture of surgical neck of humerus, open	MajorCC
81212	Fracture of anatomical neck of humerus, open	MajorCC
81213	Fracture of greater tuberosity of humerus, open	MajorCC
81219	Other open fracture of upper end of humerus	MajorCC
81220	Fracture of unspecified part of humerus, closed	CC
81221	Fracture of shaft of humerus, closed	CC
81230	Fracture of unspecified part of humerus, open	MajorCC
81231	Fracture of shaft of humerus, open	MajorCC
81240	Fracture of unspecified part of lower end of humerus, closed	CC
81241	Supracondylar fracture of humerus, closed	CC
81242	Fracture of lateral condyle of humerus, closed	CC
81243	Fracture of medial condyle of humerus, closed	CC
81244	Fracture of unspecified condyle(s) of humerus, closed	CC
81249	Other closed fractures of lower end of humerus	CC
81250	Fracture of unspecified part of lower end of humerus, open	MajorCC
81251	Supracondylar fracture of humerus, open	MajorCC
81252	Fracture of lateral condyle of humerus, open	MajorCC
81253	Fracture of medial condyle of humerus, open	MajorCC
81254	Fracture of unspecified condyle(s) of humerus, open	MajorCC
81259	Other fracture of lower end of humerus, open	MajorCC
81310	Open fracture of upper end of forearm, unspecified	MajorCC
81311	Fracture of olecranon process of ulna, open	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
81312	Fracture of coronoid process of ulna, open	MajorCC
81313	Monteggia's fracture, open	MajorCC
81314	Other and unspecified open fractures of proximal end of ulna (alone)	MajorCC
81315	Fracture of head of radius, open	MajorCC
81316	Fracture of neck of radius, open	MajorCC
81317	Other and unspecified open fractures of proximal end of radius (alone)	MajorCC
81318	Fracture of radius with ulna, upper end (any part), open	MajorCC
81320	Fracture of shaft of radius or ulna, unspecified, closed	CC
81321	Fracture of shaft of radius (alone), closed	CC
81322	Fracture of shaft of ulna (alone), closed	CC
81323	Fracture of shaft of radius with ulna, closed	CC
81330	Fracture of shaft of radius or ulna, unspecified, open	MajorCC
81331	Fracture of shaft of radius (alone), open	MajorCC
81332	Fracture of shaft of ulna (alone), open	MajorCC
81333	Fracture of shaft of radius with ulna, open	MajorCC
81340	Closed fracture of lower end of forearm, unspecified	CC
81341	Colles' fracture, closed	CC
81342	Other closed fractures of distal end of radius (alone)	CC
81343	Fracture of distal end of ulna (alone), closed	CC
81344	Fracture of lower end of radius with ulna, closed	CC
81345	Torus fracture of radius	CC
81350	Open fracture of lower end of forearm, unspecified	MajorCC
81351	Colles' fracture, open	MajorCC
81352	Other open fractures of distal end of radius (alone)	MajorCC
81353	Fracture of distal end of ulna (alone), open	MajorCC
81354	Fracture of lower end of radius with ulna, open	MajorCC
81380	Closed fracture of unspecified part of forearm	CC
81382	Fracture of unspecified part of ulna (alone), closed	CC
81383	Fracture of unspecified part of radius with ulna, closed	CC
81390	Fracture of unspecified part of forearm, open	MajorCC
81391	Fracture of unspecified part of radius (alone), open	MajorCC
81392	Fracture of unspecified part of ulna (alone), open	MajorCC
81393	Fracture of unspecified part of radius with ulna, open	MajorCC
81410	Open fracture of carpal bone, unspecified	CC
81411	Open fracture of navicular (scaphoid) bone of wrist	CC
81412	Open fracture of lunate (semilunar) bone of wrist	CC
81413	Open fracture of triquetral (cuneiform) bone of wrist	CC
81414	Open fracture of pisiform bone of wrist	CC
81415	Open fracture of trapezium bone (larger multangular) of wrist	CC
81416	Open fracture of trapezoid bone (smaller multangular) of wrist	CC
81417	Open fracture of capitate bone (os magnum) of wrist	CC
81418	Open fracture of hamate (unciform) bone of wrist	CC
81419	Open fracture of other bone of wrist	CC
81510	Open fracture of metacarpal bone(s), site unspecified	CC
81511	Open fracture of base of thumb (first) metacarpal	CC
81512	Open fracture of base of other metacarpal bone(s)	CC
81513	Open fracture of shaft of metacarpal bone(s)	CC
81514	Open fracture of neck of metacarpal bone(s)	CC
81519	Open fracture of multiple sites of metacarpus	CC
81610	Open fracture of phalanx or phalanges of hand, unspecified	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
81611	Open fracture of middle or proximal phalanx or phalanges of hand	CC
81612	Open fracture of distal phalanx or phalanges of hand	CC
81613	Open fracture of multiple sites of phalanx or phalanges of hand	CC
8171	Multiple open fractures of hand bones	CC
8181	Ill-defined open fractures of upper limb	CC
8190	Multiple closed fractures involving both upper limbs, and upper limb with rib(s) and sternum	CC
8191	Multiple open fractures involving both upper limbs, and upper limb with rib(s) and sternum	CC
82000	Fracture of unspecified intracapsular section of neck of femur, closed	MajorCC
82001	Fracture of epiphysis (separation) (upper) of neck of femur, closed	MajorCC
82002	Fracture of midcervical section of femur, closed	MajorCC
82003	Fracture of base of neck of femur, closed	MajorCC
82009	Other transcervical fracture of femur, closed	MajorCC
82010	Fracture of unspecified intracapsular section of neck of femur, open	MajorCC
82011	Fracture of epiphysis (separation) (upper) of neck of femur, open	MajorCC
82012	Fracture of midcervical section of femur, open	MajorCC
82013	Fracture of base of neck of femur, open	MajorCC
82019	Other transcervical fracture of femur, open	MajorCC
82020	Fracture of unspecified trochanteric section of femur, closed	MajorCC
82021	Fracture of intertrochanteric section of femur, closed	MajorCC
82022	Fracture of subtrochanteric section of femur, closed	MajorCC
82030	Fracture of unspecified trochanteric section of femur, open	MajorCC
82031	Fracture of intertrochanteric section of femur, open	MajorCC
82032	Fracture of subtrochanteric section of femur, open	MajorCC
8208	Fracture of unspecified part of neck of femur, closed	MajorCC
8209	Fracture of unspecified part of neck of femur, open	MajorCC
82100	Fracture of unspecified part of femur, closed	MajorCC
82101	Fracture of shaft of femur, closed	MajorCC
82110	Fracture of unspecified part of femur, open	MajorCC
82111	Fracture of shaft of femur, open	MajorCC
82120	Fracture of lower end of femur, unspecified part, closed	CC
82121	Fracture of femoral condyle, closed	CC
82122	Fracture of lower epiphysis of femur, closed	CC
82123	Supracondylar fracture of femur, closed	CC
82129	Other fracture of lower end of femur, closed	CC
82130	Fracture of lower end of femur, unspecified part, open	MajorCC
82131	Fracture of femoral condyle, open	MajorCC
82132	Fracture of lower epiphysis of femur, open	MajorCC
82133	Supracondylar fracture of femur, open	MajorCC
82139	Other fracture of lower end of femur, open	MajorCC
8220	Closed fracture of patella	CC
8221	Open fracture of patella	CC
82300	Closed fracture of upper end of tibia	CC
82302	Closed fracture of upper end of fibula with tibia	CC
82310	Open fracture of upper end of tibia	MajorCC
82311	Open fracture of upper end of fibula	MajorCC
82312	Open fracture of upper end of fibula with tibia	MajorCC
82320	Closed fracture of shaft of tibia	CC
82322	Closed fracture of shaft of fibula with tibia	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
82330	Open fracture of shaft of tibia	MajorCC
82331	Open fracture of shaft of fibula	MajorCC
82332	Open fracture of shaft of fibula with tibia	MajorCC
82340	Torus fracture, tibia alone	CC
82342	Torus fracture, fibula with tibia	CC
82380	Closed fracture of unspecified part of tibia	CC
82382	Closed fracture of unspecified part of fibula with tibia	CC
82390	Open fracture of unspecified part of tibia	MajorCC
82391	Open fracture of unspecified part of fibula	MajorCC
82392	Open fracture of unspecified part of fibula with tibia	MajorCC
8241	Fracture of medial malleolus, open	CC
8243	Fracture of lateral malleolus, open	CC
8245	Bimalleolar fracture, open	CC
8247	Trimalleolar fracture, open	CC
8249	Unspecified fracture of ankle, open	CC
8251	Fracture of calcaneus, open	CC
82530	Fracture of unspecified bone(s) of foot (except toes), open	CC
82531	Fracture of astragalus, open	CC
82532	Fracture of navicular (scaphoid) bone of foot, open	CC
82533	Fracture of cuboid bone, open	CC
82534	Fracture of cuneiform bone of foot, open	CC
82535	Fracture of metatarsal bone(s), open	CC
82539	Other fractures of tarsal and metatarsal bones, open	CC
8271	Other, multiple and ill-defined fractures of lower limb, open	CC
8280	Multiple fractures involving both lower limbs, lower with upper limb, and lower limb(s) with rib(s) and sternum, closed	MajorCC
8281	Multiple fractures involving both lower limbs, lower with upper limb, and lower limb(s) with rib(s) and sternum, open	MajorCC
8301	Open dislocation of jaw	CC
83110	Open dislocation of shoulder, unspecified	CC
83111	Open anterior dislocation of humerus	CC
83112	Open posterior dislocation of humerus	CC
83113	Open inferior dislocation of humerus	CC
83114	Open dislocation of acromioclavicular (joint)	CC
83119	Open dislocation of other site of shoulder	CC
83210	Open dislocation of elbow, unspecified site	CC
83211	Open anterior dislocation of elbow	CC
83212	Open posterior dislocation of elbow	CC
83213	Open medial dislocation of elbow	CC
83214	Open lateral dislocation of elbow	CC
83219	Open dislocation of other site of elbow	CC
83310	Open dislocation of wrist, unspecified part	CC
83311	Open dislocation of radioulnar (joint), distal	CC
83312	Open dislocation of radiocarpal (joint)	CC
83313	Open dislocation of midcarpal (joint)	CC
83314	Open dislocation of carpometacarpal (joint)	CC
83315	Open dislocation of metacarpal (bone), proximal end	CC
83319	Open dislocation of other part of wrist	CC
83500	Closed dislocation of hip, unspecified site	CC
83501	Closed posterior dislocation of hip	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
83502	Closed obturator dislocation of hip	CC
83503	Other closed anterior dislocation of hip	CC
83510	Open dislocation of hip, unspecified site	MajorCC
83511	Open posterior dislocation of hip	MajorCC
83512	Open obturator dislocation of hip	MajorCC
83513	Other open anterior dislocation of hip	MajorCC
8364	Dislocation of patella, open	CC
83660	Dislocation of knee, unspecified part, open	CC
83661	Anterior dislocation of tibia, proximal end, open	CC
83662	Posterior dislocation of tibia, proximal end, open	CC
83663	Medial dislocation of tibia, proximal end, open	CC
83664	Lateral dislocation of tibia, proximal end, open	CC
83669	Other dislocation of knee, open	CC
8371	Open dislocation of ankle	CC
83900	Closed dislocation, cervical vertebra, unspecified	CC
83901	Closed dislocation, first cervical vertebra	CC
83902	Closed dislocation, second cervical vertebra	CC
83903	Closed dislocation, third cervical vertebra	CC
83904	Closed dislocation, fourth cervical vertebra	CC
83905	Closed dislocation, fifth cervical vertebra	CC
83906	Closed dislocation, sixth cervical vertebra	CC
83907	Closed dislocation, seventh cervical vertebra	CC
83908	Closed dislocation, multiple cervical vertebrae	CC
83910	Open dislocation, cervical vertebra, unspecified	MajorCC
83911	Open dislocation, first cervical vertebra	MajorCC
83912	Open dislocation, second cervical vertebra	MajorCC
83913	Open dislocation, third cervical vertebra	MajorCC
83914	Open dislocation, fourth cervical vertebra	MajorCC
83915	Open dislocation, fifth cervical vertebra	MajorCC
83916	Open dislocation, sixth cervical vertebra	MajorCC
83917	Open dislocation, seventh cervical vertebra	MajorCC
83918	Open dislocation, multiple cervical vertebrae	MajorCC
83930	Open dislocation, lumbar vertebra	MajorCC
83931	Open dislocation, thoracic vertebra	MajorCC
83950	Open dislocation, vertebra, unspecified site	MajorCC
83951	Open dislocation, coccyx	CC
83952	Open dislocation, sacrum	CC
83959	Open dislocation, other vertebra	MajorCC
83961	Closed dislocation, sternum	CC
83971	Open dislocation, sternum	MajorCC
83979	Open dislocation, other location	CC
8399	Open dislocation, multiple and ill-defined sites	CC
85011	Concussion, with out loss of consciousness of 30 minutes or less	CC
85012	Concussion, with out loss of consciousness from 31 to 59 minutes	CC
8502	Concussion with moderate loss of consciousness	CC
8503	Concussion with prolonged loss of consciousness and return to pre-existing conscious level	CC
8504	Concussion with prolonged loss of consciousness, without return to pre-existing conscious level	MajorCC
8505	Concussion with loss of consciousness of unspecified duration	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85102	Cortex (cerebral) contusion without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	CC
85103	Cortex (cerebral) contusion without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	CC
85104	Cortex (cerebral) contusion without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	CC
85105	Cortex (cerebral) contusion without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85106	Cortex (cerebral) contusion without mention of open intracranial wound, with loss of consciousness of unspecified duration	CC
85110	Cortex (cerebral) contusion with open intracranial wound, without mention of specific state of consciousness	MajorCC
85111	Cortex (cerebral) contusion with open intracranial wound, with no loss of consciousness	MajorCC
85112	Cortex (cerebral) contusion with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85113	Cortex (cerebral) contusion with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85114	Cortex (cerebral) contusion with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85115	Cortex (cerebral) contusion with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85116	Cortex (cerebral) contusion with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85119	Cortex (cerebral) contusion with open intracranial wound, with concussion, unspecified	MajorCC
85120	Cortex (cerebral) laceration without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85121	Cortex (cerebral) laceration without mention of open intracranial wound, with no loss of consciousness	MajorCC
85122	Cortex (cerebral) laceration without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85123	Cortex (cerebral) laceration without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85124	Cortex (cerebral) laceration without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85125	Cortex (cerebral) laceration without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85126	Cortex (cerebral) laceration without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85129	Cortex (cerebral) laceration without mention of open intracranial wound, with concussion, unspecified	MajorCC
85130	Cortex (cerebral) laceration with open intracranial wound, with state of consciousness unspecified	MajorCC
85131	Cortex (cerebral) laceration with open intracranial wound, with no loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85132	Cortex (cerebral) laceration with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85133	Cortex (cerebral) laceration with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85134	Cortex (cerebral) laceration with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85135	Cortex (cerebral) laceration with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85136	Cortex (cerebral) laceration with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85139	Cortex (cerebral) laceration with open intracranial wound, with concussion, unspecified	MajorCC
85142	Cerebellar or brain stem contusion without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	CC
85143	Cerebellar or brain stem contusion without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	CC
85144	Cerebellar or brain stem contusion without mention of open intracranial wound, with prolonged (more than 24 hours) loss consciousness and return to pre-existing conscious level	CC
85145	Cerebellar or brain stem contusion without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85146	Cerebellar or brain stem contusion without mention of open intracranial wound, with loss of consciousness of unspecified duration	CC
85150	Cerebellar or brain stem contusion with open intracranial wound, with state of consciousness unspecified	MajorCC
85151	Cerebellar or brain stem contusion with open intracranial wound, with no loss of consciousness	MajorCC
85152	Cerebellar or brain stem contusion with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85153	Cerebellar or brain stem contusion with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85154	Cerebellar or brain stem contusion with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85155	Cerebellar or brain stem contusion with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85156	Cerebellar or brain stem contusion with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85159	Cerebellar or brain stem contusion with open intracranial wound, with concussion, unspecified	MajorCC
85160	Cerebellar or brain stem laceration without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85161	Cerebellar or brain stem laceration without mention of open intracranial wound, with no loss of consciousness	MajorCC
85162	Cerebellar or brain stem laceration without mention of open intracranial wound, with brief (less than 1 hour) loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85163	Cerebellar or brain stem laceration without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85164	Cerebellar or brain stem laceration without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85165	Cerebellar or brain stem laceration without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85166	Cerebellar or brain stem laceration without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85169	Cerebellar or brain stem laceration without mention of open intracranial wound, with concussion, unspecified	MajorCC
85170	Cerebellar or brain stem laceration with open intracranial wound, with state of consciousness unspecified	MajorCC
85171	Cerebellar or brain stem laceration with open intracranial wound, with no loss of consciousness	MajorCC
85172	Cerebellar or brain stem laceration with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85173	Cerebellar or brain stem laceration with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85174	Cerebellar or brain stem laceration with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85175	Cerebellar or brain stem laceration with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85176	Cerebellar or brain stem laceration with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85179	Cerebellar or brain stem laceration with open intracranial wound, with concussion, unspecified	MajorCC
85180	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85181	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with no loss of consciousness	MajorCC
85182	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85183	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85184	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85185	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85186	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85189	Other and unspecified cerebral laceration and contusion, without mention of open intracranial wound, with concussion, unspecified	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85190	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with state of consciousness unspecified	MajorCC
85191	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with no loss of consciousness	MajorCC
85192	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85193	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85194	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85195	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85196	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85199	Other and unspecified cerebral laceration and contusion, with open intracranial wound, with concussion, unspecified	MajorCC
85200	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85201	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with no loss of consciousness	MajorCC
85202	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85203	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85204	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85205	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85206	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85209	Subarachnoid hemorrhage following injury, without mention of open intracranial wound, with concussion, unspecified	MajorCC
85210	Subarachnoid hemorrhage following injury, with open intracranial wound, with state of consciousness unspecified	MajorCC
85211	Subarachnoid hemorrhage following injury, with open intracranial wound, with no loss of consciousness	MajorCC
85212	Subarachnoid hemorrhage following injury, with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85213	Subarachnoid hemorrhage following injury, with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85214	Subarachnoid hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85215	Subarachnoid hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85216	Subarachnoid hemorrhage following injury, with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85219	Subarachnoid hemorrhage following injury, with open intracranial wound, with concussion, unspecified	MajorCC
85220	Subdural hemorrhage following injury, without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85221	Subdural hemorrhage following injury, without mention of open intracranial wound, with no loss of consciousness	MajorCC
85222	Subdural hemorrhage following injury, without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85223	Subdural hemorrhage following injury, without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85224	Subdural hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85225	Subdural hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85226	Subdural hemorrhage following injury, without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85229	Subdural hemorrhage following injury, without mention of open intracranial wound, with concussion, unspecified	MajorCC
85230	Subdural hemorrhage following injury, with open intracranial wound, with state of consciousness unspecified	MajorCC
85231	Subdural hemorrhage following injury, with open intracranial wound, with no loss of consciousness	MajorCC
85232	Subdural hemorrhage following injury, with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85233	Subdural hemorrhage following injury, with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85234	Subdural hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85235	Subdural hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85236	Subdural hemorrhage following injury, with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85239	Subdural hemorrhage following injury, with open intracranial wound, with concussion, unspecified	MajorCC
85240	Extradural hemorrhage following injury, without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85241	Extradural hemorrhage following injury, without mention of open intracranial wound, with no loss of consciousness	MajorCC
85242	Extradural hemorrhage following injury, without mention of open intracranial wound, with brief (less than 1 hour) loss of consciousness	MajorCC
85243	Extradural hemorrhage following injury, without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85244	Extradural hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85245	Extradural hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85246	Extradural hemorrhage following injury, without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85249	Extradural hemorrhage following injury, without mention of open intracranial wound, with concussion, unspecified	MajorCC
85250	Extradural hemorrhage following injury, with open intracranial wound, with state of consciousness unspecified	MajorCC
85251	Extradural hemorrhage following injury, with open intracranial wound, with no loss of consciousness	MajorCC
85252	Extradural hemorrhage following injury, with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85253	Extradural hemorrhage following injury, with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85254	Extradural hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85255	Extradural hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85256	Extradural hemorrhage following injury, with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85259	Extradural hemorrhage following injury, with open intracranial wound, with concussion, unspecified	MajorCC
85300	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with state of consciousness unspecified	MajorCC
85301	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with no loss of consciousness	MajorCC
85302	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85303	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85304	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85305	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85306	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85309	Other and unspecified intracranial hemorrhage following injury, without mention of open intracranial wound, with concussion, unspecified	MajorCC
85310	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with state of consciousness unspecified	MajorCC
85311	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with no loss of consciousness	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
85312	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85313	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85314	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with prolonged(more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85315	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85316	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85319	Other and unspecified intracranial hemorrhage following injury, with open intracranial wound, with concussion, unspecified	MajorCC
85402	Intracranial injury of other and unspecified nature, without mention of open intracranial wound, with brief (less than one hour) loss of consciousness	CC
85403	Intracranial injury of other and unspecified nature, without mention of open intracranial wound, with moderate (1-24 hours) loss of consciousness	CC
85404	Intracranial injury of other and unspecified nature, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	CC
85405	Intracranial injury of other and unspecified nature, without mention of open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85406	Intracranial injury of other and unspecified nature, without mention of open intracranial wound, with loss of consciousness of unspecified duration	CC
85410	Intracranial injury of other and unspecified nature, with open intracranial wound, with state of consciousness unspecified	MajorCC
85411	Intracranial injury of other and unspecified nature, with open intracranial wound, with no loss of consciousness	MajorCC
85412	Intracranial injury of other and unspecified nature, with open intracranial wound, with brief (less than one hour) loss of consciousness	MajorCC
85413	Intracranial injury of other and unspecified nature, with open intracranial wound, with moderate (1-24 hours) loss of consciousness	MajorCC
85414	Intracranial injury of other and unspecified nature, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness and return to pre-existing conscious level	MajorCC
85415	Intracranial injury of other and unspecified nature, with open intracranial wound, with prolonged (more than 24 hours) loss of consciousness, without return to pre-existing conscious level	MajorCC
85416	Intracranial injury of other and unspecified nature, with open intracranial wound, with loss of consciousness of unspecified duration	MajorCC
85419	Intracranial injury of other and unspecified nature, with open intracranial wound, with concussion, unspecified	MajorCC
9251	Crushing injury of face and scalp	CC
9252	Crushing injury of neck	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
92800	Crushing injury of thigh	CC
92801	Crushing injury of hip	CC
9405	Burn with resulting rupture and destruction of eyeball	CC
94130	Full-thickness skin loss due to burn (third degree nos) of unspecified site of face and head	CC
94131	Full-thickness skin loss due to burn (third degree nos) of ear (any part)	CC
94132	Full-thickness skin loss due to burn (third degree nos) of of eye (with other parts of face, head, and neck)	CC
94133	Full-thickness skin loss due to burn (third degree nos) of lip(s)	CC
94134	Full-thickness skin loss due to burn (third degree nos) of chin	CC
94135	Full-thickness skin loss due to burn (third degree nos) of nose (septum)	CC
94136	Full-thickness skin loss due to burn (third degree nos) of scalp (any part)	CC
94137	Full-thickness skin loss due to burn (third degree nos) of forehead and cheek	CC
94138	Full-thickness skin loss due to burn (third degree nos) of neck	CC
94139	Full-thickness skin loss due to burn (third degree nos) of multiple sites (except with eye) of face, head, and neck	CC
94140	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of face and head, without mention of loss of body part	CC
94141	Deep necrosis of underlying tissues due to burn (deep third degree) of ear (any part), without mention of loss of ear	CC
94142	Deep necrosis of underlying tissues due to burn (deep third degree) of eye (with other parts of face, head, and neck), without mention of loss of body part	CC
94143	Deep necrosis of underlying tissues due to burn (deep third degree) of lip(s), without mention of loss of lip(s)	CC
94144	Deep necrosis of underlying tissues due to burn (deep third degree) of chin, without mention of loss of chin	CC
94145	Deep necrosis of underlying tissues due to burn (deep third degree) of nose (septum), without mention of loss of nose	CC
94146	Deep necrosis of underlying tissues due to burn (deep third degree) of scalp (any part), without mention of loss of scalp	CC
94147	Deep necrosis of underlying tissues due to burn (deep third degree) of forehead and cheek, without mention of loss of forehead and cheek	CC
94148	Deep necrosis of underlying tissues due to burn (deep third degree) of neck, without mention of loss of neck	CC
94149	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites (except with eye) of face, head, and neck, without mention of loss of a body part	CC
94150	Deep necrosis of underlying tissues due to burn (deep third degree) of face and head, unspecified site, with loss of body part	CC
94151	Deep necrosis of underlying tissues due to burn (deep third degree) of ear (any part), with loss of ear	CC
94152	Deep necrosis of underlying tissues due to burn (deep third degree) of eye (with other parts of face, head, and neck), with loss of a body part	CC
94153	Deep necrosis of underlying tissues due to burn (deep third degree) of lip(s), with loss of lip(s)	CC
94154	Deep necrosis of underlying tissues due to burn (deep third degree) of chin, with loss of chin	CC
94155	Deep necrosis of underlying tissues due to burn (deep third degree) of nose (septum), with loss of nose	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
94156	Deep necrosis of underlying tissues due to burn (deep third degree) of scalp (any part), with loss of scalp	CC
94157	Deep necrosis of underlying tissues due to burn (deep third degree) of forehead and cheek, with loss of forehead and cheek	CC
94158	Deep necrosis of underlying tissues due to burn (deep third degree) of neck, with loss of neck	CC
94159	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites (except eye) of face, head, and neck, with loss of a body part	CC
94230	Full-thickness skin loss due to burn (third degree nos) of unspecified site of trunk	CC
94231	Full-thickness skin loss due to burn (third degree nos) of breast	CC
94232	Full-thickness skin loss due to burn (third degree nos) of chest wall, excluding breast and nipple	CC
94233	Full-thickness skin loss due to burn (third degree nos) of abdominal wall	CC
94234	Full-thickness skin loss due to burn (third degree nos) of back (any part)	CC
94235	Full-thickness skin loss due to burn (third degree nos) of genitalia	CC
94239	Full-thickness skin loss due to burn (third degree nos) of other and multiple sites of trunk	CC
94240	Deep necrosis of underlying tissues due to burn (deep third degree) of trunk, unspecified site, without mention of loss of body part	CC
94241	Deep necrosis of underlying tissues due to burn (deep third degree) of breast, without mention of loss of breast	CC
94242	Deep necrosis of underlying tissues due to burn (deep third degree) of chest wall, excluding breast and nipple, without mention of loss of chest wall	CC
94243	Deep necrosis of underlying tissues due to burn (deep third degree) of abdominal wall, without mention of loss of abdominal wall	CC
94244	Deep necrosis of underlying tissues due to burn (deep third degree) of back (any part), without mention of loss of back	CC
94245	Deep necrosis of underlying tissues due to burn (deep third degree) of genitalia, without mention of loss of genitalia	CC
94249	Deep necrosis of underlying tissues due to burn (deep third degree) of other and multiple sites of trunk, without mention of loss of body part	CC
94250	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of trunk, with loss of body part	CC
94251	Deep necrosis of underlying tissues due to burn (deep third degree) of breast, with loss of breast	CC
94252	Deep necrosis of underlying tissues due to burn (deep third degree) of chest wall, excluding breast and nipple, with loss of chest wall	CC
94253	Deep necrosis of underlying tissues due to burn (deep third degree) of abdominal wall with loss of abdominal wall	CC
94254	Deep necrosis of underlying tissues due to burn (deep third degree) of back (any part), with loss of back	CC
94255	Deep necrosis of underlying tissues due to burn (deep third degree) of genitalia, with loss of genitalia	CC
94259	Deep necrosis of underlying tissues due to burn (deep third degree) of other and multiple sites of trunk, with loss of a body part	CC
94330	Full-thickness skin loss due to burn (third degree nos) of unspecified site of upper limb	CC
94331	Full-thickness skin loss due to burn (third degree nos) of forearm	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
94332	Full-thickness skin loss due to burn (third degree nos) of elbow	CC
94333	Full-thickness skin loss due to burn (third degree nos) of upper arm	CC
94334	Full-thickness skin loss due to burn (third degree nos) of axilla	CC
94335	Full-thickness skin loss due to burn (third degree nos) of shoulder	CC
94336	Full-thickness skin loss due to burn (third degree nos) of scapular region	CC
94339	Full-thickness skin loss due to burn (third degree nos) of multiple sites of upper limb, except wrist and hand	CC
94340	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of upper limb, without mention of loss of a body part	CC
94341	Deep necrosis of underlying tissues due to burn (deep third degree) of forearm, without mention of loss of forearm	CC
94342	Deep necrosis of underlying tissues due to burn (deep third degree) of elbow, without mention of loss of elbow	CC
94343	Deep necrosis of underlying tissues due to burn (deep third degree) of upper arm, without mention of loss of upper arm	CC
94344	Deep necrosis of underlying tissues due to burn of axilla, without mention of loss of axilla	CC
94345	Deep necrosis of underlying tissues due to burn (deep third degree) of shoulder, without mention of loss of shoulder	CC
94346	Deep necrosis of underlying tissues due to burn (deep third degree) of scapular region, without mention of loss of scapula	CC
94349	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites of upper limb, except wrist and hand, without mention of loss of upper limb	CC
94350	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of upper limb, with loss of a body part	CC
94351	Deep necrosis of underlying tissues due to burn (deep third degree) of forearm, with loss of forearm	CC
94352	Deep necrosis of underlying tissues due to burn (deep third degree) of elbow, with loss of elbow	CC
94353	Deep necrosis of underlying tissues due to burn (deep third degree) of upper arm, with loss of upper arm	CC
94354	Deep necrosis of underlying tissues due to burn (deep third degree) of axilla, with loss of axilla	CC
94355	Deep necrosis of underlying tissues due to burn (deep third degree) of shoulder, with loss of shoulder	CC
94356	Deep necrosis of underlying tissues due to burn (deep third degree) of scapular region, with loss of scapula	CC
94359	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites of upper limb, except wrist and hand, with loss of upper limb	CC
94430	Full-thickness skin loss due to burn (third degree nos) of unspecified site of hand	CC
94431	Full-thickness skin loss due to burn (third degree nos) of single digit (finger (nail)) other than thumb	CC
94432	Full-thickness skin loss due to burn (third degree nos) of thumb (nail)	CC
94433	Full-thickness skin loss due to burn (third degree nos) of two or more digits of hand, not including thumb	CC
94434	Full-thickness skin loss due to burn (third degree nos) of two or more digits of hand including thumb	CC
94435	Full-thickness skin loss due to burn (third degree nos) of palm of hand	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
94436	Full-thickness skin loss due to burn (third degree nos) of back of hand	CC
94437	Full-thickness skin loss due to burn (third degree nos) of wrist	CC
94438	Full-thickness skin loss due to burn (third degree nos) of multiple sites of wrist(s) and hand(s)	CC
94440	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of hand, without mention of loss of hand	CC
94441	Deep necrosis of underlying tissues due to burn (deep third degree) of single digit (finger (nail)) other than thumb, without mention of loss of finger	CC
94442	Deep necrosis of underlying tissues due to burn (deep third degree) of thumb (nail), without mention of loss of thumb	CC
94443	Deep necrosis of underlying tissues due to burn (deep third degree) of two or more digits of hand, not including thumb, without mention of fingers	CC
94444	Deep necrosis of underlying tissues due to burn (deep third degree) of two or more digits of hand including thumb, without mention of loss of fingers	CC
94445	Deep necrosis of underlying tissues due to burn (deep third degree) of palm of hand, without mention of loss of palm	CC
94446	Deep necrosis of underlying tissues due to burn (deep third degree) of back of hand, without mention of loss of back of hand	CC
94447	Deep necrosis of underlying tissues due to burn (deep third degree) of wrist, without mention of loss of wrist	CC
94448	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites of wrist(s) and hand(s), without mention of loss of a body part	CC
94450	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of hand, with loss of hand	CC
94451	Deep necrosis of underlying tissues due to burn (deep third degree) of single digit (finger (nail)) other than thumb, with loss of finger	CC
94452	Deep necrosis of underlying tissues due to burn (deep third degree) of thumb (nail), with loss of thumb	CC
94453	Deep necrosis of underlying tissues due to burn (deep third degree) of two or more digits of hand, not including thumb, with loss of fingers	CC
94454	Deep necrosis of underlying tissues due to burn (deep third degree) of two or more digits of hand including thumb, with loss of fingers	CC
94455	Deep necrosis of underlying tissues due to burn (deep third degree) of palm of hand, with loss of palm of hand	CC
94456	Deep necrosis of underlying tissues due to burn (deep third degree) of back of hand, with loss of back of hand	CC
94457	Deep necrosis of underlying tissues due to burn (deep third degree) of wrist, with loss of wrist	CC
94458	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites of wrist(s) and hand(s), with loss of a body part	CC
94530	Full-thickness skin loss due to burn (third degree nos) of unspecified site of lower limb	CC
94531	Full-thickness skin loss due to burn (third degree nos) of toe(s) (nail)	CC
94532	Full-thickness skin loss due to burn (third degree nos) of foot	CC
94533	Full-thickness skin loss due to burn (third degree nos) of ankle	CC
94534	Full-thickness skin loss due to burn (third degree nos) of lower leg	CC
94535	Full-thickness skin loss due to burn (third degree nos) of knee	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
94536	Full-thickness skin loss due to burn (third degree nos) of thigh (any part)	CC
94539	Full-thickness skin loss due to burn (third degree nos) of multiple sites of lower limb(s)	CC
94540	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site of lower limb (leg), without mention of loss of a body part	CC
94541	Deep necrosis of underlying tissues due to burn (deep third degree) of toe(s) (nail), without mention of loss of toe(s)	CC
94542	Deep necrosis of underlying tissues due to burn (deep third degree) of foot, without mention of loss of foot	CC
94543	Deep necrosis of underlying tissues due to burn (deep third degree) of ankle, without mention of loss of ankle	CC
94544	Deep necrosis of underlying tissues due to burn (deep third degree) of lower leg, without mention of loss of lower leg	CC
94545	Deep necrosis of underlying tissues due to burn (deep third degree) of knee, without mention of loss of knee	CC
94546	Deep necrosis of underlying tissues due to burn (deep third degree) of thigh (any part), without mention of loss of thigh	CC
94549	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites of lower limb(s), without mention of loss of a body part	CC
94550	Deep necrosis of underlying tissues due to burn (deep third degree) of unspecified site lower limb (leg), with loss of a body part	CC
94551	Deep necrosis of underlying tissues due to burn (deep third degree) of toe(s) (nail), with loss of toe(s)	CC
94552	Deep necrosis of underlying tissues due to burn (deep third degree) of foot, with loss of foot	CC
94553	Deep necrosis of underlying tissues due to burn (deep third degree) of ankle, with loss of ankle	CC
94554	Deep necrosis of underlying tissues due to burn (deep third degree) of lower leg, with loss of lower leg	CC
94555	Deep necrosis of underlying tissues due to burn (deep third degree) of knee, with loss of knee	CC
94556	Deep necrosis of underlying tissues due to burn (deep third degree) of thigh (any part), with loss of thigh	CC
94559	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple sites of lower limb(s), with loss of a body part	CC
9463	Full-thickness skin loss due to burn (third degree nos) of multiple specified sites	CC
9464	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple specified sites, without mention of loss of a body part	CC
9465	Deep necrosis of underlying tissues due to burn (deep third degree) of multiple specified sites, with loss of a body part	CC
9471	Burn of larynx, trachea, and lung	CC
9472	Burn of esophagus	CC
9473	Burn of gastrointestinal tract	CC
9474	Burn of vagina and uterus	CC
94810	Burn (any degree) involving 10-19 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94811	Burn (any degree) involving 10-19 percent of body surface with third degree burn of 10-19%	CC
94820	Burn (any degree) involving 20-29 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
94821	Burn (any degree) involving 20-29 percent of body surface with third degree burn of 10-19%	MajorCC
94822	Burn (any degree) involving 20-29 percent of body surface with third degree burn of 20-29%	MajorCC
94830	Burn (any degree) involving 30-39 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94831	Burn (any degree) involving 30-39 percent of body surface with third degree burn of 10-19%	MajorCC
94832	Burn (any degree) involving 30-39 percent of body surface with third degree burn of 20-29%	MajorCC
94833	Burn (any degree) involving 30-39 percent of body surface with third degree burn of 30-39%	MajorCC
94840	Burn (any degree) involving 40-49 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94841	Burn (any degree) involving 40-49 percent of body surface with third degree burn of 10-19%	MajorCC
94842	Burn (any degree) involving 40-49 percent of body surface with third degree burn of 20-29%	MajorCC
94843	Burn (any degree) involving 40-49 percent of body surface with third degree burn of 30-39%	MajorCC
94844	Burn (any degree) involving 40-49 percent of body surface with third degree burn of 40-49%	MajorCC
94850	Burn (any degree) involving 50-59 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94851	Burn (any degree) involving 50-59 percent of body surface with third degree burn of 10-19%	MajorCC
94852	Burn (any degree) involving 50-59 percent of body surface with third degree burn of 20-29%	MajorCC
94853	Burn (any degree) involving 50-59 percent of body surface with third degree burn of 30-39%	MajorCC
94854	Burn (any degree) involving 50-59 percent of body surface with third degree burn of 40-49%	MajorCC
94855	Burn (any degree) involving 50-59 percent of body surface with third degree burn of 50-59%	MajorCC
94860	Burn (any degree) involving 60-69 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94861	Burn (any degree) involving 60-69 percent of body surface with third degree burn of 10-19%	MajorCC
94862	Burn (any degree) involving 60-69 percent of body surface with third degree burn of 20-29%	MajorCC
94863	Burn (any degree) involving 60-69 percent of body surface with third degree burn of 30-39%	MajorCC
94864	Burn (any degree) involving 60-69 percent of body surface with third degree burn of 40-49%	MajorCC
94865	Burn (any degree) involving 60-69 percent of body surface with third degree burn of 50-59%	MajorCC
94866	Burn (any degree) involving 60-69 percent of body surface with third degree burn of 60-69%	MajorCC
94870	Burn (any degree) involving 70-79 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94871	Burn (any degree) involving 70-79 percent of body surface with third degree burn of 10-19%	MajorCC
94872	Burn (any degree) involving 70-79 percent of body surface with third	MajorCC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
	degree burn of 20-29%	
94873	Burn (any degree) involving 70-79 percent of body surface with third degree burn of 30-39%	MajorCC
94874	Burn (any degree) involving 70-79 percent of body surface with third degree burn of 40-49%	MajorCC
94875	Burn (any degree) involving 70-79 percent of body surface with third degree burn of 50-59%	MajorCC
94876	Burn (any degree) involving 70-79 percent of body surface with third degree burn of 60-69%	MajorCC
94877	Burn (any degree) involving 70-79 percent of body surface with third degree burn of 70-79%	MajorCC
94880	Burn (any degree) involving 80-89 percent of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94881	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 10-19%	MajorCC
94882	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 20-29%	MajorCC
94883	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 30-39%	MajorCC
94884	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 40-49%	MajorCC
94885	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 50-59%	MajorCC
94886	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 60-69%	MajorCC
94887	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 70-79%	MajorCC
94888	Burn (any degree) involving 80-89 percent of body surface with third degree burn of 80-89%	MajorCC
94890	Burn (any degree) involving 90 percent or more of body surface with third degree burn of less than 10 percent or unspecified amount	CC
94891	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 10-19%	MajorCC
94892	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 20-29%	MajorCC
94893	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 30-39%	MajorCC
94894	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 40-49%	MajorCC
94895	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 50-59%	MajorCC
94896	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 60-69%	MajorCC
94897	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 70-79%	MajorCC
94898	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 80-89%	MajorCC
94899	Burn (any degree) involving 90 percent or more of body surface with third degree burn of 90% or more of body surface	MajorCC
9493	Full-thickness skin loss due to burn (third degree nos), unspecified site	CC
9494	Deep necrosis of underlying tissue due to burn (deep third degree), unspecified site without mention of loss of a body part	CC

Diagnosis code	Hospital Acquired Conditions, Trauma Code Descriptions	CC/MCC
9495	Deep necrosis of underlying tissues due to burn (deep third degree, unspecified site with loss of a body part	CC
9910	Frostbite of face	CC
9911	Frostbite of hand	CC
9912	Frostbite of foot	CC
9913	Frostbite of other and unspecified sites	CC
9914	Immersion foot	CC
9920	Heat stroke and sunstroke	CC
9933	Caisson disease	CC
9941	Drowning and nonfatal submersion	CC
9947	Asphyxiation and strangulation	CC