

*This is not an all inclusive list of ICD-10 codes

R.LaForge 11/2015

E78.0 (272.0) Pure hypercholesterolemia (Group A)

- Familial hypercholesterolemia
- Fredrickson Type IIa hyperlipoproteinemia
- Hyperbetalipoproteinemia
- Hyperlipidemia, Group A
- Low-density-lipoid-type [LDL] hyperlipoproteinemia

E78.1 (272.1) Pure hyperglyceridemia (Group B)

- Elevated fasting triglycerides
- Endogenous hyperglyceridemia
- Fredrickson Type IV hyperlipoproteinemia
- Hyperlipidemia, Group B
- Hyperprebetalipoproteinemia
- Hypertriglyceridemia, essential
- Very-low-density-lipoid-type [VLDL] hyperlipoproteinemia

E78.2 (272.2) Mixed hyperlipidemia (Group C)

- Broad- or floating-betalipoproteinemia
- Combined hyperlipidemia NOS
- Elevated cholesterol with elevated triglycerides NEC
- Fredrickson Type IIb or III hyperlipoproteinemia with prebetalipoproteinemia
- Hypercholesterolemia with endogenous hyperglyceridemia
- Hyperlipidemia, group C
- Tubo-eruptive xanthoma
- Xanthoma tuberosum

E78.3 (272.3) Hyperchylomicronemia (Group D)

- Grütz syndrome
- Chylomicronemia (fasting) (with hyperprebetalipoproteinemia)
- Fredrickson type I or V hyperlipoproteinemia
- Lipemia
- Mixed hyperglyceridemia

E78.4 (272.4) Other hyperlipidemia

- Type 1 Diabetes Mellitus (DM) with hyperlipidemia
- Type 1 DM w diabetic hyperlipidemia
- Familial hyperalphalipoproteinemia
- Hyperalphalipoproteinemia, familial
- Hyperlipidemia due to type 1 DM

E78.5 (272.5) Hyperlipidemia, unspecified

- Complex dyslipidemia
- Elevated fasting lipid profile
- Elevated lipid profile fasting
- Hyperlipidemia
- Hyperlipidemia (high blood fats)
- Hyperlipidemia due to steroid
- Hyperlipidemia due to type 2 diabetes mellitus

E78.6 (272.6) Lipoprotein deficiency

- Abetalipoproteinemia
- Depressed HDL cholesterol
- High-density lipoprotein deficiency
- Hypoalphalipoproteinemia
- Hypobetalipoproteinemia (familial)
- Lecithin cholesterol acyltransferase deficiency
- Tangier disease

E78.7 (759.89) disorders of bile acid and cholesterol metabolism

- Bile acid and cholesterol metabolism

E88.1 (272.6) Lipodystrophy

- Congenital lipodystrophy
- Facial lipodystrophy
- Familial partial lipodystrophy
- HIV lipoatrophyLipoatrophy due to HIV infection and treatment
- Lipodystrophy

E75.21, E75.22, E77.0, E77.1 (272.7) Lipidoses

- Anderson's, Fabry's, Gaucher's,
- Niemann-Pick disease, unspecified
- Defects in glycoprotein degradation
- Triglyceride storage, Type I or II

E78.81 Lipoid dermatoarthritis

E78.89 Other lipoprotein metabolism disorders

E88.89 (272.8) Other specified metabolic disorders

E78.9 (272.9) Disorder of lipoprotein metabolism, unspecified

- Abnl cholesterol
- Abnl lipid deposition
- Abnormal lipid deposits
- Cholesterol, abnormal
- Disorder of lipid metabolism
- Lipid metabolism disorder
- Serum cholesterol abnormal

E88.81 (277.7) Metabolic syndrome

- A cluster of metabolic risk factors for cardiovascular diseases and type 2 diabetes mellitus.

R73.09 (270.29) Prediabetes

E278.00 & 278.01 (278) Obesity

For full information on ICD-10 code information see the Centers for Medicare and Medicaid Services below.

https://www.cms.gov/medicare/coding/icd10/downloads/6_i10tab2010.pdf

Note: approximate conversions between ICD-9-CM codes and ICD-10-CM codes may require clinical interpretation in order to determine the most appropriate conversion code(s) for your specific coding situation.

Note: some E-codes are non billable, eg. E78.7

Disclaimer: Using this information does not guarantee that payment will be received and should be used only as a helpful resource. This information will not replace any instructions provided by individual carriers.