
H00.0 Hordéolo e outras inflamações profundas das pálpebras

H00.1 Calázio

H01.0 Blefarite

H01.1 Dermatoses não infecciosas da pálpebra

H01.8 Outras inflamações especificadas da pálpebra

H01.9 Inflamação não especificada da pálpebra

H02.0 Entrópio e triquíase da pálpebra

H02.1 Ectrópio da pálpebra

H02.2 Lagoftalmo

H02.3 Blefarocalásia

www.saudedireta.com.brwww.saudedireta.com.br

H00-H59 CAPÍTULO VII : Doenças do olho e anexos

H00-H06 Transtornos da pálpebra, do aparelho lacrimal e da órbita

H10-H13 Transtornos da conjuntiva

H15-H19 Transtornos da esclera e da córnea

H20-H22 Transtornos da íris e do corpo ciliar

H25-H28 Transtornos do cristalino

H30-H36 Transtornos do corpo coróide e retina

H40-H42 Glaucoma

H43-H45 Transtornos do corpo vítreo e globo

H46-H48 Transtornos do nervo óptico e trajeto visual

H49-H52 Transtornos dos músculos oculares, movimento binocular, acomodação e refração

H53-H54 Transtornos visuais e cegueira

H55-H59 Outros transtornos do olho e anexos

H02.4 Ptose da pálpebra

H02.5 Outros transtornos que afetam a função da pálpebra

H02.6 Xantelasma da pálpebra

H02.7 Outros transtornos degenerativos da pálpebra e da área periocular

H02.8 Outros transtornos especificados das pálpebras

H02.9 Transtorno não especificado da pálpebra

H03.0*Infestação parasitária da pálpebra em doenças classificadas em outra parte

H03.1*Comprometimento da pálpebra em outras doenças infecciosas classificadas em outra parte

H03.8*Comprometimento da pálpebra em outras doenças classificadas em outras partes

H04.0 Dacrioadenite

H04.1 Outros transtornos da glândula lacrimal

H04.2 Epífora

H04.3 Inflamação aguda e não especificada dos canais lacrimais

H04.4 Inflamação crônica dos canais lacrimais

H04.5 Estenose e insuficiência dos canais lacrimais

H04.6 Outras alterações nos canais lacrimais

H04.8 Outros transtornos do aparelho lacrimal

H04.9 Transtorno não especificado do aparelho lacrimal

H05.0 Inflamação aguda da órbita

H05.1 Transtornos inflamatórios crônicos da órbita

H05.2 Afecções exoftálmicas

H05.3 Deformidade da órbita

H05.4 Enoftalmia

H05.5 Corpo estranho (antigo) retido conseqüente a ferimento perfurante da órbita

H05.8 Outros transtornos da órbita

H05.9 Transtorno não especificado da órbita

H06.0*Transtornos do aparelho lacrimal em doenças classificadas em outra parte

H06.1*Infestação parasitária da órbita em doenças classificadas em outra parte

H06.2*Exoftalmo distireoídeo (E05.­+)

H06.3*Outros transtornos da órbita em doenças classificadas em outra parte

H10.0 Conjuntivite mucopurulenta

H10.1 Conjuntivite aguda atópica

H10.2 Outras conjuntivites agudas

H10.3 Conjuntivite aguda não especificada

www.saudedireta.com.brwww.saudedireta.com.br

H10.4 Conjuntivite crônica

H10.5 Blefaroconjuntivite

H10.8 Outras conjuntivites

H10.9 Conjuntivite não especificada

H11.0 Pterígio

H11.1 Degenerações e depósitos da conjuntiva

H11.2 Cicatrizes da conjuntiva

H11.3 Hemorragia conjuntival

H11.4 Outros transtornos vasculares e cistos conjuntivais

H11.8 Outros transtornos especificados da conjuntiva

H11.9 Transtorno não especificado da conjuntiva

H13.0*Infestação por filárias na conjuntiva (B74.­+)

H13.1*Conjuntivite em doenças infecciosas e parasitárias classificadas em outra parte

H13.2*Conjuntivite em outras doenças classificadas em outra parte

H13.3*Penfigóide ocular (L12.­+)

H13.8*Outros transtornos da conjuntiva em doença classificadas em outra parte

H15.0 Esclerite

H15.1 Episclerite

H15.8 Outros transtornos da esclerótica

H15.9 Transtorno não especificado da esclerótica

H16.0 Úlcera de córnea

H16.1 Outras ceratites superficiais sem conjuntivite

H16.2 Ceratoconjuntivite

H16.3 Ceratites intersticial e profunda

H16.4 Neovascularização da córnea

H16.8 Outras ceratites

H16.9 Ceratite não especificada

H17.0 Leucoma aderente

H17.1 Outra opacidade central da córnea

H17.8 Outras cicatrizes e opacidades da córnea

H17.9 Cicatriz e opacidade não especificadas da córnea

H18.0 Pigmentações e depósitos da córnea

H18.1 Ceratopatia bolhosa

H18.2 Outros edemas da córnea

www.saudedireta.com.brwww.saudedireta.com.br

H18.3 Alterações nas membranas da córnea

H18.4 Degenerações da córnea

H18.5 Distrofias hereditárias da córnea

H18.6 Ceratocone

H18.7 Outras deformidades da córnea

H18.8 Outros transtornos especificados da córnea

H18.9 Transtorno não especificado da córnea

H19.0*Esclerite e episclerite em doenças classificadas em outra parte

H19.1*Ceratite e ceratoconjuntivite pelo vírus do herpes simples (B00.5+)

H19.2*Ceratite e ceratoconjuntivite em outras doenças infecciosas e parasitárias classificadas em outra
parte

H19.3*Ceratite e ceratoconjuntivite em outras doenças classificadas em outra parte

H19.8*Outros transtornos de esclerótica e da córnea em doenças classificadas em outra parte

H20.0 Iridociclite aguda e subaguda

H20.1 Iridociclite crônica

H20.2 Iridociclite induzida pelo cristalino

H20.8 Outras iridociclites

H20.9 Iridociclite não especificada

H21.0 Hifema

H21.1 Outros transtornos vasculares da íris e do corpo ciliar

H21.2 Degenerações da íris e do corpo ciliar

H21.3 Cistos da íris, do corpo ciliar e da câmara anterior

H21.4 Membranas pupilares

H21.5 Outras aderências e roturas da íris e do corpo ciliar

H21.8 Outros transtornos especificados da íris e do corpo ciliar

H21.9 Transtorno não especificado da íris e do corpo ciliar

H22.0*Iridociclite em doenças infecciosas e parasitárias classificadas em outra parte

H22.1*Iridociclite em outras doenças classificadas em outra parte

H22.8*Outros transtornos da íris e do corpo ciliar em doenças classificadas em outra parte

H25.0 Catarata senil incipiente

H25.1 Catarata senil nuclear

H25.2 Catarata senil tipo Morgagni

H25.8 Outras cataratas senis

H25.9 Catarata senil não especificada

www.saudedireta.com.brwww.saudedireta.com.br

H26.0 Catarata infantil, juvenil e pré­senil

H26.1 Catarata traumática

H26.2 Catarata complicada

H26.3 Catarata induzida por drogas

H26.4 Pós­catarata

H26.8 Outras cataratas especificadas

H26.9 Catarata não especificada

H27.0 Afacia

H27.1 Deslocamento do cristalino

H27.8 Outros transtornos especificados do cristalino

H27.9 Transtorno não especificado do cristalino

H28.0*Catarata diabética (E10­E14+ com quarto caractere comum .3)

H28.1*Catarata em outras doenças endócrinas, nutricionais e metabólicas

H28.2*Catarata em outras doenças classificadas em outra parte

H28.8*Outros transtorno do cristalino em doenças classificadas em outra parte

H30.0 Inflamação coriorretiniana focal

H30.1 Inflamação corrorretiniana disseminada

H30.2 Ciclite posterior

H30.8 Outras inflamações coriorretinianas

H30.9 Inflamação não especificada da coróide e da retina

H31.0 Cicatrizes coriorretinianas

H31.1 Degeneração da coróide

H31.2 Distrofia hereditária da coróide

H31.3 Hemorragia e rotura da coróide

H31.4 Descolamento da coróide

H31.8 Outros transtornos especificados da coróide

H31.9 Transtorno não especificado da coróide

H32.0*Inflamação coriorretiniana em doenças infecciosas e parasitárias classificadas em outra parte

H32.8*Outros transtornos coriorretinianos em doenças classificadas em outra parte

H33.0 Descolamento da retina com defeito retiniano

H33.1 Retinosquise e cistos da retina

H33.2 Descolamento seroso da retina

H33.3 Defeitos da retina sem descolamento

H33.4 Descolamento da retina por tração

www.saudedireta.com.brwww.saudedireta.com.br

H33.5 Outros descolamentos da retina

H34.0 Oclusão arterial retiniana transitória

H34.1 Oclusão da artéria retiniana central

H34.2 Outras oclusões da artéria retiniana

H34.8 Outras oclusões vasculares retinianas

H34.9 Oclusão vascular retiniana não especificada

H35.0 Retinopatias de fundo e alterações vasculares da retina

H35.1 Retinopatia da prematuridade

H35.2 Outras retinopatias proliferativas

H35.3 Degeneração da mácula e do pólo posterior

H35.4 Degenerações periféricas da retina

H35.5 Distrofias hereditárias da retina

H35.6 Hemorragia retiniana

H35.7 Separação das camadas da retina

H35.8 Outros transtornos especificados da retina

H35.9 Transtorno da retina não especificado

H36.0*Retinopatia diabética (E10­E14+ com quarto caractere comum .3)

H36.8*Outros transtornos retinianos em doenças classificadas em outra parte

H40.0 Suspeita de glaucoma

H40.1 Glaucoma primário de ângulo aberto

H40.2 Glaucoma primário de ângulo fechado

H40.3 Glaucoma secundário a traumatismo ocular

H40.4 Glaucoma secundário a inflamação ocular

H40.5 Glaucoma secundário a outros transtornos do olho

H40.6 Glaucoma secundário a drogas

H40.8 Outro glaucoma

H40.9 Glaucoma não especificado

H42.0*Glaucoma em doenças endócrinas, nutricionais e metabólicas classificadas em outra parte

H42.8*Glaucoma em outras doenças classificadas em outra parte

H43.0 Prolapso do humor vítreo

H43.1 Hemorragia do humor vítreo

H43.2 Depósitos cristalinos no humor vítreo

H43.3 Outras opacidades do vítreo

H43.8 Outros transtornos do humor vítreo

www.saudedireta.com.brwww.saudedireta.com.br

H43.9 Transtorno não especificado do humor vítreo

H44.0 Endoftalmite purulenta

H44.1 Outras endoftalmites

H44.2 Miopia degenerativa

H44.3 Outros transtornos degenerativos do globo ocular

H44.4 Hipotonia do olho

H44.5 Afecções degenerativas do globo ocular

H44.6 Corpo estranho retido (antigo) intra­ocular de natureza magnética

H44.7 Corpo estranho retido (antigo) intra­ocular de natureza não­magnética

H44.8 Outros transtornos do globo ocular

H44.9 Transtorno não especificado do globo ocular

H45.0*Hemorragia vítrea em doenças classificadas em outra parte

H45.1*Endoftalmite em doenças classificadas em outra parte

H45.8*Outros transtornos do humor vítreo e do globo ocular em doenças classificadas em outra parte

H46 Neurite óptica

H47.0 Transtornos do nervo óptico não classificados em outra parte

H47.1 Papiledema não especificado

H47.2 Atrofia óptica

H47.3 Outros transtornos do disco óptico

H47.4 Transtornos do quiasma óptico

H47.5 Transtornos de outras vias ópticas

H47.6 Transtornos do córtex visual

H47.7 Transtornos não especificados das vias ópticas

H48.0*Atrofia óptica em doenças classificadas em outra parte

H48.1*Neurite retrobulbar em doenças classificadas em outra parte

H48.8*Outros transtornos do nervo óptico e das vias ópticas em doenças classificadas em outra parte

H49.0 Paralisia do terceiro par [oculomotor]

H49.1 Paralisia do quarto par [troclear]

H49.2 Paralisia do sexto par [abducente]

H49.3 Oftalmoplegia total (externa)

H49.4 Oftalmoplegia externa progressiva

H49.8 Outros estrabismos paralíticos

H49.9 Estrabismo paralítico não especificado

H50.0 Estrabismo convergente concomitante

www.saudedireta.com.brwww.saudedireta.com.br

H50.1 Estrabismo divergente concomitante

H50.2 Estrabismo vertical

H50.3 Heterotropia intermitente

H50.4 Outras heterotropias e as não especificadas

H50.5 Heteroforia

H50.6 Estrabismo mecânico

H50.8 Outros estrabismos especificados

H50.9 Estrabismo não especificado

H51.0 Paralisia do olhar conjugado

H51.1 Insuficiência ou excesso de convergência

H51.2 Oftalmoplegia internuclear

H51.8 Outros transtornos especificados do movimento binocular

H51.9 Transtorno não especificado do movimento binocular

H52.0 Hipermetropia

H52.1 Miopia

H52.2 Astigmatismo

H52.3 Anisometropia e aniseiconia

H52.4 Presbiopia

H52.5 Transtornos da acomodação

H52.6 Outros transtornos da refração

H52.7 Transtorno não especificado da refração

H53.0 Ambliopia por anopsia

H53.1 Distúrbios visuais subjetivos

H53.2 Diplopia

H53.3 Outros transtornos da visão binocular

H53.4 Defeitos do campo visual

H53.5 Deficiências da visão cromática

H53.6 Cegueira noturna

H53.8 Outros distúrbios visuais

H53.9 Distúrbio visual não especificado

H54.0 Cegueira, ambos os olhos

H54.1 Cegueira em um olho e visão subnormal em outro

H54.2 Visão subnormal de ambos os olhos

H54.3 Perda não qualificada da visão em ambos os olhos

www.saudedireta.com.brwww.saudedireta.com.br

H54.4 Cegueira em um olho

H54.5 Visão subnormal em um olho

H54.6 Perda não qualificada da visão em um olho

H54.7 Perda não especificada da visão

H55 Nistagmo e outros movimentos irregulares do olho

H57.0 Anomalias da função pupilar

H57.1 Dor ocular

H57.8 Outros transtornos especificados do olho e anexos

H57.9 Transtorno não especificado do olho e anexos

H58.0*Anomalias da função pupilar em doenças classificadas em outra parte

H58.1*Distúrbios visuais em doenças classificadas em outra parte

H58.8*Outros transtornos especificados do olho e anexos em doenças classificadas em outra parte

H59.0 Síndrome vítrea subseqüente a cirurgia de catarata

H59.8 Outros transtornos do olho e anexos pós­procedimentos

H59.9 Transtorno não especificado do olho e anexos pós­procedimento

www.saudedireta.com.brwww.saudedireta.com.br

