

ICD-DA

Application of the International Classification of Diseases to Dentistry and Stomatology

Third Edition


World Health Organization
Geneva
1995

First edition 1973
Second edition 1978
Third edition 1994

WHO Library Cataloguing in Publication Data

Application of the International Classification of Diseases to dentistry and stomatology:

ICD-DA. — 3rd ed.

1. Mouth diseases — classification
2. Mouth neoplasms — classification
3. Tooth diseases — classification

ISBN 92 4 154467 8

(NLM Classification: WU 15)

The World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Office of Publications, World Health Organization, Geneva, Switzerland, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

© World Health Organization 1995

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

Typeset in India
Printed in England
93/9818—Macmillan/Clays—8500

Contents

Preface to the third edition	v
Introduction	1
The International Classification of Diseases	2
ICD-DA	3
Recommended use of ICD-DA	6
ICD-DA tabular list	9
 Extract from numerical index of morphology of neoplasms (ICD-O)	 132
 Annex 1. Histological typing of odontogenic tumours	 144
Annex 2. Histological typing of salivary gland tumours	147
 Index	 149

Preface to the third edition

On the initiative of the International Dental Federation, a meeting of consultants was convened by the World Health Organization in 1964 to consider the classification of diseases of the buccal cavity in relation to the impending Eighth (1965) Revision of the International Classification of Diseases (ICD). It was recognized that a manual and guide should be compiled to assist in the application of the ICD to dentistry and stomatology. Accordingly, a text was drafted and tested in four countries, then revised and published for general use. The first version of the *Application of the International Classification of Diseases to Dentistry and Stomatology (ICD-DA)* was issued in English in 1969, followed by publication in Spanish in 1970.¹ The first WHO edition was published in English in 1973.²

Publication of the Ninth Revision of ICD, which came into effect in Member States in 1978, gave rise to the second edition of ICD-DA.³ This third edition has been prepared as a companion volume to ICD-10, the Tenth Revision of ICD.

WHO gratefully acknowledges the work done by the many national institutes and individual specialists who contributed to the preparation and revision of ICD-DA. Special acknowledgements are due to Professor I.R.H. Kramer, Emeritus Professor of Oral Pathology, University of London, London, England, and Professor J.J. Pindborg, Dental School, University of Copenhagen, Copenhagen, Denmark, who have assumed the major responsibility for the preparation of all three editions of ICD-DA.

¹*Application of the International Classification of Diseases to Dentistry and Stomatology (ICD-DA)*. Copenhagen, Dental Department, University Hospital, 1969.

Clasificación internacional de enfermedades, aplicada a odontología y estomatología. Washington, DC, Pan American Health Organization, 1970 (PAHO Scientific Publication No. 206).

²*Application of the International Classification of Diseases to Dentistry and Stomatology (ICD-DA)*. Geneva, World Health Organization, 1973.

³*Application of the International Classification of Diseases to Dentistry and Stomatology (ICD-DA)*, 2nd ed. Geneva, World Health Organization, 1978.

Introduction

When any substantial volume of data has to be recorded, a coherent system of classifying and coding the data is essential, particularly where electronic or mechanical means of retrieval or analysis are to be used.

The *Application of the International Classification of Diseases to Dentistry and Stomatology (ICD-DA)* is intended to provide a practical and convenient basis for the classification and coding of data by all those working in the field of oral and dental disorders. It is derived directly from the Tenth Revision of the International Classification of Diseases (ICD-10),¹ and is concerned with all diseases and conditions that occur in, have manifestations in, or are associated with the oral cavity and adjacent structures.

For the purposes of ICD-DA, most of the classifications provided by ICD-10 have been subdivided and expanded; however, data from ICD-DA can be reassembled into ICD categories by simple addition. It is strongly recommended that ICD-DA be used with ICD-10 available for reference; use of ICD-10 alone is unsuitable for the following reasons:

- categories for the diseases and conditions of interest to oral health personnel are insufficiently subdivided;
- the diseases and conditions are scattered throughout the large volume, which makes its use in oral health facilities both awkward and time-consuming.

The principal objectives of ICD-DA are thus:

- to focus the attention of oral health personnel on detailed diagnosis for each patient, using a comprehensive and consistent classification of oral diseases and oral manifestations of other diseases;

¹*International Statistical Classification of Diseases and Related Health Problems. Tenth revision.* Geneva, World Health Organization.

Volume 1. Tabular list. 1992

Volume 2. Instruction manual. 1993

Volume 3. Alphabetical index. 1994

- to provide a standard recording system for all oral diseases and conditions;
- by means of the recording system, to make possible the collection of data that will allow the prevalence of oral diseases and conditions to be compared at an international level.

In addition to facilitating international collaboration and exchange of information, it is hoped that the ICD-DA system will contribute substantially to the collection of epidemiological data on the rarer oral diseases, for which purpose the survey method is impracticable.

ICD-DA is of value to a wide variety of users, from governments collecting basic data to individual researchers, practitioners, and lecturers who require a convenient method for indexing their records and teaching material. It can be used in a contracted form, consisting of a relatively small number of broad headings, or in an expanded form that allows detailed analysis in areas of special interest.

The International Classification of Diseases

Readers and users of ICD-DA are referred to ICD-10 for a detailed treatment of the general principles, background, and description of the ICD classification. The following description includes only those features of immediate relevance to the use of ICD-DA.

The ICD is a systematic classification of diseases, subject to agreement by governments. It is widely used for national mortality and morbidity statistics, and is revised periodically. The Tenth Revision — ICD-10 — came into effect from January 1993; it consists of three separate volumes. Volume 1 includes an explanatory text and a tabular, alphanumeric presentation of the classification. Volume 2 is the instruction manual, which provides coding guidance and general advice on the use of the classification. Volume 3 is a detailed alphabetical index of all diseases and conditions covered by the classification. The

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_30694

