

DISEASES OF THE EAR AND MASTOID PROCESS (380-389)

380 Disorders of external ear

380.0 Perichondritis of pinna
Perichondritis of auricle

380.00 Perichondritis of pinna, unspecified

380.01 Acute perichondritis of pinna

380.02 Chronic perichondritis of pinna

380.1 Infective otitis externa

380.10 Infective otitis externa, unspecified
Otitis externa (acute):
NOS
circumscribed
diffuse
hemorrhagica
infective NOS

Excludes: 380.11 Acute infection of pinna
furuncular otitis externa (680.0)

380.12 Acute swimmers' ear
Beach ear
Tank ear

380.13 Other acute infections of external ear
Code first underlying disease, as:
erysipelas (035)
impetigo (684)
seborrheic dermatitis (690.10-690.18)

Excludes: herpes simplex (054.73)
herpes zoster (053.71)

380.14 Malignant otitis externa

380.15 Chronic mycotic otitis externa
Code first underlying disease, as:
aspergillosis (117.3)
otomycosis NOS (111.9)

Excludes: candidal otitis externa (112.82)

380.16 Other chronic infective otitis externa
Chronic infective otitis externa NOS

380.2 Other otitis externa

380.21 Cholesteatoma of external ear
Keratinosis obturans of external ear (canal)

Excludes: cholesteatoma NOS (385.30-385.35)
postmastoidectomy (383.32)

380.22 Other acute otitis externa

Acute otitis externa:

actinic
chemical
contact
eczematoid
reactive

380.23 Other chronic otitis externa
Chronic otitis externa NOS

380.3 Noninfectious disorders of pinna

380.30 Disorder of pinna, unspecified

380.31 Hematoma of auricle or pinna

Excludes: 380.32 Acquired deformities of auricle or pinna
cauliflower ear (738.7)

Excludes: 380.39 Other
gouty tophi of ear (274.81)

380.4 Impacted cerumen
Wax in ear

380.5 Acquired stenosis of external ear canal
Collapse of external ear canal

380.50 Acquired stenosis of external ear canal, unspecified as to cause

380.51 Secondary to trauma

380.52 Secondary to surgery

380.53 Secondary to inflammation

380.8 Other disorders of external ear

380.81 Exostosis of external ear canal

380.89 Other

380.9 Unspecified disorder of external ear

381	Nonsuppurative otitis media and Eustachian tube disorders
-----	---

381.0 Acute nonsuppurative otitis media

Acute tubotympanic catarrh

Otitis media, acute or subacute:

catarrhal

exudative

transudative

with effusion

Excludes: otitic barotrauma (993.0)

381.00 Acute nonsuppurative otitis media, unspecified

381.01 Acute serous otitis media

Acute or subacute secretory otitis media

- 381.02 Acute mucoid otitis media
 - Acute or subacute seromucinous otitis media
 - Blue drum syndrome
- 381.03 Acute sanguinous otitis media
- 381.04 Acute allergic serous otitis media
- 381.05 Acute allergic mucoid otitis media
- 381.06 Acute allergic sanguinous otitis media
- 381.1 Chronic serous otitis media
 - Chronic tubotympanic catarrh
- 381.10 Chronic serous otitis media, simple or unspecified
- 381.19 Other
 - Serosanguinous chronic otitis media
- 381.2 Chronic mucoid otitis media
 - Glue ear
- Excludes:** adhesive middle ear disease (385.10-385.19)
- 381.20 Chronic mucoid otitis media, simple or unspecified
- 381.29 Other
 - Mucosanguinous chronic otitis media
- 381.3 Other and unspecified chronic nonsuppurative otitis media
 - Otitis media, chronic:
 - allergic
 - exudative
 - secretory
 - seromucinous
 - transudative
 - with effusion
- 381.4 Nonsuppurative otitis media, not specified as acute or chronic
 - Otitis media:
 - allergic
 - catarrhal
 - exudative
 - mucoid
 - secretory
 - seromucinous
 - serous
 - transudative
 - with effusion
- 381.5 Eustachian salpingitis
 - 381.50 Eustachian salpingitis, unspecified
 - 381.51 Acute Eustachian salpingitis
 - 381.52 Chronic Eustachian salpingitis
- 381.6 Obstruction of Eustachian tube
 - Stenosis of Eustachian tube

Stricture of Eustachian tube

381.60 Obstruction of Eustachian tube, unspecified

381.61 Osseous obstruction of Eustachian tube
Obstruction of Eustachian tube from cholesteatoma, polyp, or other osseous lesion

381.62 Intrinsic cartilagenous obstruction of Eustachian tube

381.63 Extrinsic cartilagenous obstruction of Eustachian tube
Compression of Eustachian tube

381.7 Patulous Eustachian tube

381.8 Other disorders of Eustachian tube

381.81 Dysfunction of Eustachian tube

381.89 Other

381.9 Unspecified Eustachian tube disorder

382	Suppurative and unspecified otitis media
-----	--

382.0 Acute suppurative otitis media
Otitis media, acute:
necrotizing NOS
purulent

382.00 Acute suppurative otitis media without spontaneous rupture of ear drum

382.01 Acute suppurative otitis media with spontaneous rupture of ear drum

382.02 Acute suppurative otitis media in diseases classified elsewhere

Code first underlying disease, as:
influenza (487.8)
scarlet fever (034.1)
Excludes: postmeasles otitis (055.2)

382.1 Chronic tubotympanic suppurative otitis media
Benign chronic suppurative otitis media (with anterior perforation of ear drum)
Chronic tubotympanic disease (with anterior perforation of ear drum)

382.2 Chronic atticoantral suppurative otitis media
Chronic atticoantral disease (with posterior or superior marginal perforation of ear drum)
Persistent mucosal disease (with posterior or superior marginal perforation of ear drum)

382.3 Unspecified chronic suppurative otitis media
Chronic purulent otitis media

Excludes: tuberculous otitis media (017.4)

382.4 Unspecified suppurative otitis media
Purulent otitis media NOS

382.9 Unspecified otitis media
Otitis media:

NOS
acute NOS
chronic NOS

383	Mastoiditis and related conditions
-----	------------------------------------

383.0 Acute mastoiditis
Abscess of mastoid
Empyema of mastoid

383.00 Acute mastoiditis without complications

383.01 Subperiosteal abscess of mastoid

383.02 Acute mastoiditis with other complications
Gradenigo's syndrome

383.1 Chronic mastoiditis
Caries of mastoid
Fistula of mastoid

Excludes: tuberculous mastoiditis (015.6)

383.2 Petrositis
Coalescing osteitis of petrous bone
Inflammation of petrous bone
Osteomyelitis of petrous bone

383.20 Petrositis, unspecified

383.21 Acute petrositis

383.22 Chronic petrositis

383.3 Complications following mastoidectomy

383.30 Postmastoidectomy complication, unspecified

383.31 Mucosal cyst of postmastoidectomy cavity

383.32 Recurrent cholesteatoma of postmastoidectomy cavity

383.33 Granulations of postmastoidectomy cavity
Chronic inflammation of postmastoidectomy cavity

383.8 Other disorders of mastoid

383.81 Postauricular fistula

383.89 Other

383.9 Unspecified mastoiditis

384	Other disorders of tympanic membrane
-----	--------------------------------------

384.0 Acute myringitis without mention of otitis media

384.00 Acute myringitis, unspecified
Acute tympanitis NOS

384.01 Bullous myringitis

Myringitis bullosa hemorrhagica

384.09 Other

384.1 Chronic myringitis without mention of otitis media
Chronic tympanitis

384.2 Perforation of tympanic membrane
Perforation of ear drum:
NOS
persistent posttraumatic
postinflammatory

Excludes: otitis media with perforation of tympanic membrane (382.00-382.9)
traumatic perforation [current injury] (872.61)

384.20 Perforation of tympanic membrane, unspecified

384.21 Central perforation of tympanic membrane

384.22 Attic perforation of tympanic membrane
Pars flaccida

384.23 Other marginal perforation of tympanic membrane

384.24 Multiple perforations of tympanic membrane

384.25 Total perforation of tympanic membrane

384.8 Other specified disorders of tympanic membrane

384.81 Atrophic flaccid tympanic membrane
Healed perforation of ear drum

384.82 Atrophic nonflaccid tympanic membrane

384.9 Unspecified disorder of tympanic membrane

385 Other disorders of middle ear and mastoid

Excludes: mastoiditis (383.0-383.9)

385.0 Tympanosclerosis

385.00 Tympanosclerosis, unspecified as to involvement

385.01 Tympanosclerosis involving tympanic membrane only

385.02 Tympanosclerosis involving tympanic membrane and ear ossicles

385.03 Tympanosclerosis involving tympanic membrane, ear ossicles, and
middle ear

385.09 Tympanosclerosis involving other combination of structures

385.1 Adhesive middle ear disease

Adhesive otitis
Otitis media:
chronic adhesive
fibrotic

Excludes: glue ear (381.20-381.29)

- 385.10 Adhesive middle ear disease, unspecified as to involvement
- 385.11 Adhesions of drum head to incus
- 385.12 Adhesions of drum head to stapes
- 385.13 Adhesions of drum head to promontorium
- 385.19 Other adhesions and combinations
- 385.2 Other acquired abnormality of ear ossicles
 - 385.21 Impaired mobility of malleus
 - Ankylosis of malleus
 - 385.22 Impaired mobility of other ear ossicles
 - Ankylosis of ear ossicles, except malleus
 - 385.23 Discontinuity or dislocation of ear ossicles
 - 385.24 Partial loss or necrosis of ear ossicles
- 385.3 Cholesteatoma of middle ear and mastoid
 - Cholesterosis of (middle) ear
 - Epidermosis of (middle) ear
 - Keratosis of (middle) ear
 - Polyp of (middle) ear
- Excludes:** cholesteatoma:
 - external ear canal (380.21)
 - recurrent of postmastoidectomy cavity (383.32)
- 385.30 Cholesteatoma, unspecified
- 385.31 Cholesteatoma of attic
- 385.32 Cholesteatoma of middle ear
- 385.33 Cholesteatoma of middle ear and mastoid
- 385.35 Diffuse cholesteatosis
- 385.8 Other disorders of middle ear and mastoid
 - 385.82 Cholesterin granuloma
 - 385.83 Retained foreign body of middle ear
 - 385.89 Other
- 385.9 Unspecified disorder of middle ear and mastoid

386	Vertiginous syndromes and other disorders of vestibular system
-----	--

- Excludes:** vertigo NOS (780.4)
- 386.0 Ménière's disease
 - Endolymphatic hydrops
 - Lermoyez's syndrome
 - Ménière's syndrome or vertigo
- 386.00 Ménière's disease, unspecified

Ménière's disease (active)

386.01 Active Ménière's disease, cochleovestibular

386.02 Active Ménière's disease, cochlear

386.03 Active Ménière's disease, vestibular

386.04 Inactive Ménière's disease
Ménière's disease in remission

386.1 Other and unspecified peripheral vertigo
Excludes: epidemic vertigo (078.81)

386.10 Peripheral vertigo, unspecified

386.11 Benign paroxysmal positional vertigo
Benign paroxysmal positional nystagmus

386.12 Vestibular neuronitis
Acute (and recurrent) peripheral vestibulopathy

386.19 Other
Aural vertigo
Otogenic vertigo

386.2 Vertigo of central origin
Central positional nystagmus
Malignant positional vertigo

386.3 Labyrinthitis

386.30 Labyrinthitis, unspecified

386.31 Serous labyrinthitis
Diffuse labyrinthitis

386.32 Circumscribed labyrinthitis
Focal labyrinthitis

386.33 Suppurative labyrinthitis
Purulent labyrinthitis

386.34 Toxic labyrinthitis

386.35 Viral labyrinthitis

386.4 Labyrinthine fistula

386.40 Labyrinthine fistula, unspecified

386.41 Round window fistula

386.42 Oval window fistula

386.43 Semicircular canal fistula

386.48 Labyrinthine fistula of combined sites

386.5 Labyrinthine dysfunction

- 386.50 Labyrinthine dysfunction, unspecified
- 386.51 Hyperactive labyrinth, unilateral
- 386.52 Hyperactive labyrinth, bilateral
- 386.53 Hypoactive labyrinth, unilateral
- 386.54 Hypoactive labyrinth, bilateral
- 386.55 Loss of labyrinthine reactivity, unilateral
- 386.56 Loss of labyrinthine reactivity, bilateral
- 386.58 Other forms and combinations
- 386.8 Other disorders of labyrinth
- 386.9 Unspecified vertiginous syndromes and labyrinthine disorders

387	Otosclerosis
-----	--------------

Includes: otospongiosis

- 387.0 Otosclerosis involving oval window, nonobliterative
- 387.1 Otosclerosis involving oval window, obliterative
- 387.2 Cochlear otosclerosis
 - Otosclerosis involving:
 - otic capsule
 - round window
- 387.8 Other otosclerosis
- 387.9 Otosclerosis, unspecified

388	Other disorders of ear
-----	------------------------

- 388.0 Degenerative and vascular disorders of ear
 - 388.00 Degenerative and vascular disorders, unspecified
 - 388.01 Presbycusis
 - 388.02 Transient ischemic deafness
- 388.1 Noise effects on inner ear
 - 388.10 Noise effects on inner ear, unspecified
 - 388.11 Acoustic trauma (explosive) to ear
 - Otitic blast injury
 - 388.12 Noise-induced hearing loss
- 388.2 Sudden hearing loss, unspecified
- 388.3 Tinnitus
 - 388.30 Tinnitus, unspecified

- 388.31 Subjective tinnitus
- 388.32 Objective tinnitus
- 388.4 Other abnormal auditory perception
 - 388.40 Abnormal auditory perception, unspecified
 - 388.41 Diplacusis
 - 388.42 Hyperacusis
 - 388.43 Impairment of auditory discrimination
 - 388.44 Recruitment
- 388.5 Disorders of acoustic nerve
 - Acoustic neuritis
 - Degeneration of acoustic or eighth nerve
 - Disorder of acoustic or eighth nerve
- Excludes:**
 - acoustic neuroma (225.1)
 - syphilitic acoustic neuritis (094.86)
- 388.6 Otorrhea
 - 388.60 Otorrhea, unspecified
 - Discharging ear NOS
 - 388.61 Cerebrospinal fluid otorrhea
 - cerebrospinal fluid rhinorrhea (349.81)
 - 388.69 Other
 - Otorrhagia
- Excludes:**
- 388.7 Otagia
 - 388.70 Otagia, unspecified
 - Earache NOS
 - 388.71 Otogenic pain
 - 388.72 Referred pain
- 388.8 Other disorders of ear
- 388.9 Unspecified disorder of ear

389	Hearing loss
-----	--------------

- 389.0 Conductive hearing loss
 - Conductive deafness
 - 389.00 Conductive hearing loss, unspecified
 - 389.01 Conductive hearing loss, external ear
 - 389.02 Conductive hearing loss, tympanic membrane
 - 389.03 Conductive hearing loss, middle ear
 - 389.04 Conductive hearing loss, inner ear

- 389.08 Conductive hearing loss of combined types
- 389.1 Sensorineural hearing loss
 - Perceptive hearing loss or deafness
- Excludes:
 - abnormal auditory perception (388.40-388.44)
 - psychogenic deafness (306.7)
- 389.10 Sensorineural hearing loss, unspecified
- 389.11 Sensory hearing loss
- 389.12 Neural hearing loss
- 389.14 Central hearing loss
- 389.18 Sensorineural hearing loss of combined types
- 389.2 Mixed conductive and sensorineural hearing loss
 - Deafness or hearing loss of type classifiable to 389.0 with type classifiable to 389.1
- 389.7 Deaf mutism, not elsewhere classifiable
 - Deaf, nonspeaking
- 389.8 Other specified forms of hearing loss
- 389.9 Unspecified hearing loss
 - Deafness NOS