	[image: seal]
	

	
	The Society of Thoracic Surgeons

	
	General Thoracic Surgery Database Data Collection Form

	
	Version 2.081

	
	

	
	© 2009 The Society of Thoracic Surgeons

	
	Revised: December 16, 2009

· A Data Collection Form (DCF) should be initiated every time the patient enters the Operating Room (which includes the Endoscopy Suite or Out Patient Surgical Center.)

· Fields that appear underlined and in blue are required for record inclusion.
If any of these fields are missing data, the entire record will be excluded from the analysis.

	1. Demographics

	Patient ID: ___________________
PatID (90)
	Medical Record #:_________________
MedRecN (110)

	[bookmark: _GoBack]First Name:__________________
PatFName (120)
	MI:_____
PatMInit (130)
	Last Name:___________________
PLName (140)
	SSN#:_________________
SSN (150)

	STS Trial Link #:____________________
STSTLink (160)

	Date of Birth:____/____/______
DOB (170)
	Age: ________
Age (180)
	Patient Zip Code:__________
PostalCode (190)
	Gender: Male Female
Gender (200)

	Race: Select all that apply →
	 White/Caucasian
RaceCaucasian (210)
	 Black/African American
RaceBlack (220)
	 Asian
RaceAsian (240)
	

	
	 American Indian/Alaskan Native
RaceNativeAm (250)
	 Native Hawaiian/Pacific Islander
RacNativePacific (260)
	

	Hispanic or Latino Ethnicity: Yes No
Ethnicity (280)
	
	

	2. Admission

	Admission Status: Inpatient Outpatient / Observation
AdmissionStat (290)
	If Inpatient → Admission Date: ____/___/_____
AdmitDt (300)
	

	Payor: Select all that apply ↓
	
	
	

	
	 Government Health Insurance:
PayorGov (310)
	
	
	

	If Yes: Select all that apply: →
	 Medicare Medicaid Military Health Care State-Specific Plan Indian Health Service
PayorGovMcare(320) PayorGovMcaid(350) PayorGovMil(360) PayorGovState(370) PayorGovIHS(380)

	
	If Medicare →
	Fee For Service? Yes No
MedicareFFS (330)
Health Insurance Claim (HIC)#:__________________
HICNumber (340)

	
	 Commercial Health Insurance
PayorCom (390)
	 Non-U.S. Insured
PayorNonUS (410)

	
	 Health Maintenance Organization
PayorHMO (400)
	 None / Self
PayorNS (420)

	Surgeon Name:_________________________________
Surgeon (430)
	Surgeon’s National Provider ID:_______________________
SurgNPI (450)

	Taxpayer ID#:__________________________________
TIN (460)
	Hospital Name:______________________________________
HospName (470)

	Hospital Zip Code:_____________________
HospZIP (490)
	Hospital State:________
HospStat (500)
	Hospital’s National Provider ID:_______________
HospNPI (510)

	3. Pre-Operative Risk Factors

	Height: ____________(cm)
HeightCm (520)
	Weight: __________(kg)
WeightKg (540)
	Wt loss over past 3 months? (Enter “0” if none) _____________(kg)
WtLoss3Kg (560)

	 Hypertension
Hypertn (580)
	 Steroids
Steroid (590)
	 Congestive Heart Failure (CHF)
CHF (600)
	 Coronary Artery Disease (CAD)
CAD (610)

	 Peripheral Vascular Disease (PVD)
PVD (620)
	 Prior Cardiothoracic Surgery
PriorCTS (630)

	 Preoperative chemotherapy If Yes: When →
PreopChemoCur (670) PreopChemoCurWhen (680)
	 <=6 months

	 >6 months

	 Preoperative Thoracic Radiation Therapy If Yes:
PreopXRT (690) PreopXRTDisWhen (710)
	 Same disease,<=6 months
	 Same disease,>6 months

	
	 Unrelated disease, <=6 months
	 Unrelated disease, >6 months

	Cerebrovascular History
CerebroHx (720)
	 No CVD history
	 Any reversible event
	 Any irreversible event

	Pulmonary Hypertension
PulmHypertn (730)
	 Yes No Not applicable/Not documented
	

	 Diabetes If Yes, Type of control
Diabetes (740)
	 None
DiabCtrl (750)
	 Diet
	 Oral or other non-insulin
	 Insulin

	 Creatinine level measured
CreatMeasured (770)
	If Yes → Last creatinine level ________
CreatLst (780)

	 On Dialysis
Dialysis (790)
	
	

	 Hemoglobin level measured
HemoglobinMeasured (800)
	If Yes → Last hemoglobin level ________
HemoglobinLst (810)
	

	 COPD (Previous diagnosis, treatment, spirometric evidence)
COPD (820)

	 Interstitial Fibrosis
InterstitialFib (830)

	Cigarette smoking:
CigSmoking (900)
	 Never smoked
	 Past smoker (stopped >1 month prior to operation)
	 Current smoker

	
	If past or current smoker → Pack-Years _____________ PackYear (910)

	Pulmonary Function Tests performed?
PFT (960)
	[bookmark: OLE_LINK1] Yes No If Yes: ↓

	FEV1 test performed?
FEV (1000)
	 Yes
	 No
	 Not Applicable
	If Yes→ FEV1 % predicted: _________
FEVPred (1020)

	DLCO test performed?
DLCO (1030)
	 Yes
	 No
	 Not Applicable
	If Yes→ DLCO % predicted: _________
DLCOPred (1040)

	Zubrod Score:
Zubrod (1050)
	 0 - Normal activity, no symptoms
	 1 - Symptoms, fully ambulatory

	
	 2 - Symptoms, in bed <=50% of time
	 3 - Symptoms, in bed >50% but <100%

	
	 4 - Bedridden
	 5 - Moribund

	4. Procedures

	Category of Disease: Check both Primary and Secondary category. Indicate (circle) the Primary category.
CategoryPrim (1070) CategorySecond (1080)

	Trachea
	
	Mediastinum

	□ Tracheomalacia-congenital 748.3
	
	□ Mediastinitis 519.2

	□ Tracheomalacia-acquired 519.1
	
	□ Mediastinal nodes, metastatic 196.1

	□ Tracheostenosis-congenital 748.3
	
	□ Mediastinal nodes, benign 229.0

	□ Tracheostenosis-acquired (postintubation) 519.1
	
	□ Anterior mediastinal tumor primary (germ cell cancer, seminoma) 164.2

	□ Tracheostomy-hemorrhage 519.09
	
	□ Anterior mediastinal tumor-metastatic 197.1

	□ Tracheostomy related stenosis 519.02
	
	□ Anterior mediastinal tumor-benign-(e.g. teratoma) 212.5

	□ Tracheal tumor, malignant 162.0
	
	□ Anterior mediastinal tumor-thymus tumor (thymoma, thymic carcinoma) 164.0

	□ Tracheal tumor, benign 212.2
	
	□ Lymphoma, intrathoracic 202.82

	□ Tracheal tumor, metastatic 197.3
	
	□ Posterior mediastinal malignant tumor- primary 164.3

	
	
	□ Posterior mediastinal tumor-metastatic 197.1

	Larynx
	
	□ Posterior mediastinal tumor-benign (ie; neurogenic tumor) 212.5

	□ Subglottic stenosis-congenital 748.3
	
	□ Myasthenia gravis 358.0

	□ Subglottic stenosis-acquired (postintubation) 478.74
	
	□ Mediastinal cyst, Bronchogenic - 519.3

	□ Vocal cord paralysis 748.3
	
	□ Mediastinal cyst, Foregut duplication - 519.3

	
	
	□ Mediastinal cyst, Pericardial - 519.3

	Lung
	
	□ Mediastinal cyst, Thymic - 519.3

	□ Lung tumor, metastatic 197.0
	
	

	□ Lung tumor, benign 212.3
	
	Pleura

	□ Lung cancer, main bronchus, carina 162.2
	
	□ Pleural effusion (sterile) 511.9

	□ Lung cancer, upper lobe 162.3
	
	□ Pleural effusion, infected- (empyema) 511.1

	□ Lung cancer, middle lobe 162.4
	
	□ Pleural effusion, malignant 197.2

	□ Lung cancer, lower lobe 162.5
	
	□ Pleural tumor, malignant (e.g., mesothelioma) 163.9

	□ Lung cancer, location unspecified 162.9
	
	□ Pleural tumor, metastatic 197.2

	□ Lung abscess 513.0
	
	□ Pleural tumor, benign 212.4

	□ Pneumothorax 512.8
	
	□ Pleural thickening 511.0

	□ Bronchiectasis 494.0
	
	

	□ Empyema with fistula 510.0
	
	Chest Wall

	□ Empyema without fistula 510.9
	
	□ Pectus excavatum 754.81

	□ Emphysema 492.8
	
	□ Pectus carinatum 754.82

	□ Emphysematous bleb 492.0
	
	□ Sternal tumor, malignant 170.3

	□ Interstitial lung disease/fibrosis 516.3
	
	□ Sternal tumor, metastatic 198.5

	□ Pneumonia 486
	
	□ Sternal tumor, benign 213.3

	□ Pulmonary insufficiency following surgery/trauma
	
	□ Rib tumor, malignant-(e.g., osteosarcoma, chondrosarcoma) 170.3

	 (ARDS) 518.5
	
	□ Rib tumor, metastatic 198.5

	□ Hemothorax 511.8
	
	□ Rib tumor, benign-(e.g., fibrous dysplasia) 213.3

	□ Lung nodule, benign (not a tumor, e.g., granuloma,
	
	□ Thoracic outlet syndrome 353.0

	 subpleural lymph node, pulmonary infarct) 518.89
	
	

	
	
	Diaphragm

	Esophagus
	
	□ Diaphragmatic paralysis 519.4

	□ Esophageal cancer-lower third 150.5
	
	□ Diaphragm tumor, malignant 171.4

	□ Esophageal cancer, middle third 150.4
	
	□ Diaphragm tumor, metastatic 198.89

	□ Esophageal cancer, upper third 150.3
	
	□ Diaphragm tumor, benign 215.4

	□ Esophageal cancer, esophagogastric junction (cardia)
	
	

	 151.0
	
	Trauma

	□ Esophageal tumor-benign (ie;leiomyoma) 211.0
	
	□ Rib fracture 807.0

	□ Esophageal stricture 530.3
	
	□ Sternal fracture 807.2

	□ Barrett’s esophagus 530.85
	
	□ Flail chest 807.4

	□ Achalasia of esophagus 530.0
	
	□ Tracheal injury 807.5

	□ Esophageal perforation 530.4
	
	□ Traumatic pneumothorax 860.0

	□ Zenkers diverticulum 530.6
	
	□ Traumatic hemothorax 860.2

	□ Epiphrenic diverticulum 530.4
	
	□ Traumatic hemopneumothorax 860.4

	□ Gastroesophageal reflux (GERD) 530.81
	
	□ Lung contusion 861.21

	□ Tracheoesophageal fistula 530.84
	
	□ Lung laceration 861.22

	□ Acquired pyloric stenosis 537.0
	
	□ Diaphragm injury 862.0

	□ Acquired absence of esophagus (i.e.; post
	
	□ Esophageal injury 862.22

	 esophagectomy) V45.79
	
	□ Bronchus injury 862.21

	
	
	

	Thyroid
	
	Cardiovascular

	□ Goiter, nodular 241.9
	
	□ Pericarditis with effusion 420.90

	□ Thyroid neoplasm, malignant 193
	
	□ Pericardial effusion, malignant 198.89

	□ Thyroid neoplasm, benign 226
	
	□ SVC Syndrome 459.2

	
	
	

	
	
	Miscellaneous

	
	
	□ Hyperhidrosis, focal (e.g., palmaror axillary hyperhidrosis) 705.21

	
	
	□ Lymphadenopathy 785.6

	
	
	□ Abnormal radiologic finding 793.1

	Date of Surgery:______/______/_______
SurgDt (1100)
	
	

	OR Entry Time: ______:_______
OREntryT (1110)
	Anesthesia Start Time: ______:_______
AnesthStartT (1130)
	Procedure Start Time: ______:_______
ProcStartT (1170)

	OR Exit Time: ______:_______
ORExitT (1120)
	Anesthesia End Time: _______:_______
AnesthEndT (1140)
	Procedure End Time: _______:_______
ProcEndT (1180)

	 Multi-Day Operation (operation continued through midnight)
MultiDay (1190)

	Status of Operation: Emergent Urgent Elective
Status (1200)

	 Reoperation (any prior cardiothoracic surgery that affects operative field)
Reop (1210)
	 Assisted by Robotic Technology
Robotic (1220)

	 Blood transfusion intraoperatively (packed red blood cells)
IntraopPRBC (1240)
	If Yes→ #Red Blood Cell Units: _________
IntraopPRBCNum (1250)

	ASA Classification:
ASA (1260)
	 I II III IV V

	Check ALL of the procedures attempted. Indicate (circle) the Primary Procedure.
Proc (1270) Primary (1280)

	Chest Wall and Neck
	
	Pleural Space and Lung

	□ Muscle flap, neck (15732)
	
	□ Thoracostomy; with rib resection for empyema (32035)

	□ Muscle flap; trunk (i.e.; intercostal, pectoralis or serratus muscle) (15734)
	
	□ Thoracostomy; with open flap drainage for empyema (32036)

	□ Excision of chest wall tumor including ribs (19260)
	
	□ Thoracotomy, limited, for biopsy of lung or pleura (i.e.; open lung

	□ Excision of chest wall tumor involving ribs, with Reconstruction (19271)
	
	 biopsy) (32095)

	□ Excision tumor, soft tissue of neck or thorax; subcutaneous (21555)
	
	□ Thoracotomy, major; with exploration and biopsy (32100)

	□ Excision tumor, soft tissue of neck or thorax; deep, subfascial,
	
	□ Thoracotomy, major; with control of traumatic hemorrhage

	 intramuscular (21556)
	
	 and/or repair of lung tear (32110)

	□ Radical resection of tumor (e.g., malignant neoplasm), soft tissue of
	
	□ Thoracotomy, major; for postoperative complications (32120)

	 neck or thorax (21557)
	
	□ Thoracotomy, major; with cyst(s) removal, with or

	□ Excision of rib, partial (21600)
	
	 without a pleural procedure (32140)

	□ Excision first and/or cervical rib (21615)
	
	□ Thoracotomy, major; with excision-plication of bullae,

	□ Excision first and/or cervical rib; with sympathectomy (21616)
	
	 with or without any pleural procedure (32141)

	□ Radical resection of sternum (21630)
	
	□ Thoracotomy, major; with removal of intrapleural foreign

	□ Radical resection of sternum; with mediastinal
	
	 body or hematoma (32150)

	 Lymphadenectomy (21632)
	
	□ Thoracotomy with cardiac massage (32160)

	□ Hyoid myotomy and suspension (21685)
	
	□ Pleural scarification for repeat pneumothorax (32215)

	□ Division of scalenus anticus; without resection of cervical rib (21700)
	
	□ Decortication, pulmonary- total (32220)

	□ Division of scalenus anticus; with resection of cervical rib (21705)
	
	□ Decortication, pulmonary, partial (32225)

	□ Reconstructive repair of pectus excavatum or carinatum; open (21740)
	
	□ Pleurectomy, parietal (32310)

	□ Reconstructive repair of pectus, minimally invasive approach
	
	□ Decortication and parietal pleurectomy (32320)

	 (Nuss procedure), without thoracoscopy (21742)
	
	□ Biopsy, pleura; open (32402)

	□ Reconstructive repair of pectus, minimally invasive approach
	
	□ Removal of lung, total pneumonectomy (32440)

	 (Nuss procedure), with thoracoscopy (21743)
	
	□ Removal of lung, sleeve (carinal) pneumonectomy (32442)

	□ Open treatment of sternum fracture with or without skeletal
	
	□ Removal of lung, total pneumonectomy; extrapleural (32445)

	 Fixation (21825)
	
	□ Removal of lung, single lobe (lobectomy) (32480)

	□ Unlisted procedure, neck or thorax (21899)
	
	□ Removal of lung, two lobes (bilobectomy) (32482)

	
	
	□ Removal of lung, single segment (segmentectomy) (32484)

	Trachea and Bronchi
	
	□ Removal of lung, sleeve lobectomy (32486)

	□ Tracheoplasty; cervical (31750)
	
	□ Removal of lung, completion pneumonectomy) (32488)

	□ Tracheoplasty; intrathoracic (31760)
	
	□ Removal of lung, excision-plication of emphysematous

	□ Carinal reconstruction (31766)
	
	 lung(s) for lung volume reduction (LVRS) (32491)

	□ Bronchoplasty; excision stenosis and anastomosis (31775)
	
	□ Removal of lung, wedge resection, single or multiple (32500)

	□ Excision tracheal stenosis and anastomosis; cervical (31780)
	
	□ Resection and repair of portion of bronchus (bronchoplasty)

	□ Excision tracheal stenosis and anastomosis; cervicothoracic (31781)
	
	 when performed at time of lobectomy or Segmentectomy (32501)

	□ Excision of tracheal tumor or carcinoma; cervical (31785)
	
	□ Resection of apical lung tumor (e.g., Pancoast tumor), including

	□ Excision of tracheal tumor or carcinoma; thoracic (31786)
	
	 chest wall resection, without chest wall reconstruction (32503)

	□ Suture of tracheal wound or injury; cervical (31800)
	
	□ Resection of apical lung tumor (e.g., Pancoast tumor), including

	□ Suture of tracheal wound or injury; intrathoracic (31805)
	
	 chest wall resection, with chest wall reconstruction (32504)

	□ Unlisted procedure, trachea, bronchi (31899)
	
	□ Extrapleural enucleation of empyema (empyemectomy) (32540)

	
	
	

	Thoracoscopy (VATS)
	
	Bronchoscopy

	□ Thoracoscopy, diagnostic lungs and pleural space, without
	
	□ Tracheobronchoscopy through established tracheostomy

	 biopsy (32601)
	
	 Incision (31615)

	□ Thoracoscopy, diagnostic lungs and pleural space, with biopsy (32602)
	
	□ Endobronchial ultrasound (EBUS) during bronchoscopic

	□ Thoracoscopy, diagnostic pericardial sac, without biopsy (32603)
	
	 diagnostic or therapeutic intervention(s) (31620)

	□ Thoracoscopy, diagnostic pericardial sac, with biopsy (32604)
	
	□ Bronchoscopy, diagnostic, with or without cell washing (31622)

	□ Thoracoscopy, diagnostic mediastinal space, without biopsy (32605)
	
	□ Bronchoscopy, with brushing or protected brushings (31623)

	□ Thoracoscopy, diagnostic); mediastinal space, with biopsy (32606)
	
	□ Bronchoscopy, with bronchial alveolar lavage (BAL) (31624)

	□ Thoracoscopy, surgical; with pleurodesis (e.g., mechanical or
	
	□ Bronchoscopy, with bronchial or endobronchial biopsy(s),

	 chemical) (32650)
	
	 single or multiple sites (31625)

	□ Thoracoscopy, surgical; with partial pulmonary decortication (32651)
	
	□ Bronchoscopy, with transbronchial lung biopsy(s), single

	□ Thoracoscopy, surgical; with total pulmonary decortication (32652)
	
	 Lobe (31628)

	□ Thoracoscopy, surgical; with removal of intrapleural foreign
	
	□ Bronchoscopy, with transbronchial needle aspiration

	 body or fibrin deposit (32653)
	
	 biopsy(s) (31629)

	□ Thoracoscopy, surgical; with control of traumatic hemorrhage (32654)
	
	□ Bronchoscopy, with tracheal/bronchial dilation or closed

	□ Thoracoscopy, surgical; with excision-plication of bullae, including
	
	 reduction of fracture (31630)

	 any pleural procedure (32655)
	
	□ Bronchoscopy, with placement of tracheal stent(s) (includes

	□ Thoracoscopy, surgical; with parietal pleurectomy (32656)
	
	 tracheal/bronchial dilation as required) (31631)

	□ Thoracoscopy, surgical; with wedge resection of lung, single
	
	□ Bronchoscopy, with transbronchial lung biopsy(s), each

	 or multiple (32657)
	
	 additional lobe (31632)

	□ Thoracoscopy, surgical; with removal of clot or foreign body from
	
	□ Bronchoscopy, with transbronchial needle aspiration biopsy(s),

	 pericardial sac (32658)
	
	 each additional lobe (31633)

	□ Thoracoscopy, surgical; with creation of pericardial window or
	
	□ Bronchoscopy, with removal of foreign body (31635)

	 partial resection of pericardial sac for drainage (32659)
	
	□ Bronchoscopy, with placement of bronchial stent(s) (includes

	□ Thoracoscopy, surgical; with total pericardiectomy (32660)
	
	 tracheal/bronchial dilation as required), initial bronchus (31636)

	□ Thoracoscopy, surgical; with excision of pericardial cyst,
	
	□ Bronchoscopy, each additional major bronchus stented (31637)

	 tumor, or mass (32661)
	
	□ Bronchoscopy, with revision of tracheal or bronchial stent

	□ Thoracoscopy, surgical; with excision of mediastinal cyst,
	
	 inserted at previous session (31638)

	 tumor, or mass (32662)
	
	□ Bronchoscopy, with excision of tumor (31640)

	□ Thoracoscopy, surgical; with lobectomy, total or segmental (32663)
	
	□ Bronchoscopy, with destruction of tumor or relief of stenosis by

	□ Thoracoscopy, surgical; with thoracic sympathectomy (32664)
	
	 any method other than excision (e.g., laser therapy) (31641)

	□ Thoracoscopy, surgical; with esophagomyotomy (Heller type) (32665)
	
	□ Bronchoscopy, with placement of catheter(s) for intracavitary

	
	
	 radioelement application (31643)

	Lung Other
	
	□ Bronchoscopy,with therapeutic aspiration of tracheobronchial

	□ Insertion indwelling tunneled pleural catheter (32550)
	
	 tree, initial (e.g., V2_0_17, drainage of lung abscess) (31645)

	□ Repair lung hernia through chest wall (32800)
	
	□ Bronchoscopy, with therapeutic aspiration of tracheobronchial

	□ Closure of chest wall following open flap drainage for empyema
	
	 tree, subsequent (31646)

	 (Clagett type procedure) (32810)
	
	

	□ Open closure of major bronchial fistula (32815)
	
	Mediastinum and Diaphragm

	□ Major reconstruction, chest wall (posttraumatic) (32820)
	
	□ Thoracic lymphadenectomy, regional, including mediastinal

	□ Thoracoplasty with closure of bronchopleural fistula (32906)
	
	 and peritracheal nodes (38746)

	□ Total lung lavage (for alveolar protenosis) (32997)
	
	□ Mediastinotomy with exploration or biopsy; cervical

	□ Radio-frequency ablation (RFA) lung tumor (32998)
	
	 approach (39000)

	□ Single lung transplant (32851)
	
	□ Mediastinotomy with exploration or biopsy; transthoracic

	□ Single lung transplant with CPB (32852)
	
	 approach (39010)

	□ Double lung transplant (32853)
	
	□ Excision of mediastinal cyst (39200)

	□ Double lung transplant with CPB (32854)
	
	□ Excision of mediastinal tumor (39220)

	□ Unlisted procedure, lung (32999)
	
	□ Mediastinoscopy, with or without biopsy (39400)

	
	
	□ Unlisted procedure, mediastinum (39499)

	Thymus
	
	□ Repair, laceration of diaphragm, any approach (39501)

	□ Thymectomy, transcervical approach (60520)
	
	□ Repair of paraesophageal hiatus hernia, transabdominal with or

	□ Thymectomy, transthoracic approach (60521)
	
	 without fundoplasty (39502)

	□ Thymectomy, transthoracic approach, with radical mediastinal
	
	□ Repair, diaphragmatic hernia (other than neonatal), traumatic;

	 dissection (60522)
	
	 acute (39540)

	□ VATS thymectomy (605XX)
	
	□ Repair, diaphragmatic hernia (other than neonatal), traumatic;

	
	
	 chronic (39541)

	Esophagus
	
	□ Imbrication (i.e.; plication) of diaphragm (39545)

	□ Transhiatal-Total esophagectomy, without thoracotomy, with
	
	□ Resection, diaphragm; with simple repair (e.g., primary suture)

	 cervical esophagogastrostomy (43107)
	
	 (39560)

	□ Three hole-Total esophagectomy with thoracotomy; with
	
	□ Resection, diaphragm; with complex repair (e.g., prosthetic

	 cervical esophagogastrostomy (43112)
	
	 material, local muscle flap) (39561)

	□ Ivor Lewis-Partial esophagectomy, distal two-thirds, with
	
	□ Unlisted procedure, diaphragm (39599)

	 thoracotomy and separate abdominal incision (43117)
	
	

	□ Thoracoabdominal-Partial esophagectomy, thoracoabdominal
	
	Esophagus – other procedures

	 approach (43122)
	
	□ Cricopharyngeal myotomy (43030)

	□ Minimally invasive esophagectomy, Ivor Lewis approach (43XXX)
	
	□ Diverticulectomy of hypopharynx or esophagus, with or

	□ Minimally invasive esophagectomy, Abdominal and neck
	
	 without myotomy; cervical approach (43130)

	 approach (43XXX)
	
	□ Diverticulectomy of hypopharynx or esophagus, with or

	□ Total esophagectomy without thoracotomy; with colon
	
	 without myotomy; thoracic approach (43135)

	 interposition or small intestine reconstruction (43108)
	
	□ Laparoscopy, surgical, esophagogastric fundoplasty (e.g.,

	□ Total esophagectomy with thoracotomy; with colon
	
	 Nissen, Toupet procedures) (43280)

	 interposition or small intestine reconstruction (43113)
	
	□ Laparoscopic esophageal myotomy (432XX)

	□ Partial esophagectomy, cervical, with free intestinal graft,
	
	□ Esophagogastric fundoplasty (e.g., Nissen, Belsey IV, Hill

	 including microvascular anastomosis (43116)
	
	 procedures) (43324)

	□ Partial esophagectomy, with thoracotomy and separate
	
	□ Esophagogastric fundoplasty; with gastroplasty (e.g., Collis)

	 abdominal incision with colon interposition or small intestine (43118)
	
	 (43326)

	□ Partial esophagectomy, distal two-thirds, with thoracotomy only (43121)
	
	□ Esophagomyotomy (Heller type); thoracic approach (43331)

	□ Partial esophagectomy, thoracoabdominal with colon
	
	□ Esophagostomy, fistulization of esophagus, external;

	 interposition or small intestine (43123)
	
	 cervical approach (43352)

	□ Total or partial esophagectomy, without reconstruction with
	
	□ Gastrointestinal reconstruction for previous esophagectomy

	 cervical esophagostomy (43124)
	
	 with stomach (43360)

	
	
	□ Gastrointestinal reconstruction for previous esophagectomy

	Esophagoscopy
	
	 with colon interposition or small intestine (43361)

	□ Esophagoscopy (43200)
	
	□ Ligation or stapling at gastroesophageal junction for pre-existing

	□ Esophagoscopy with biopsy (43202)
	
	 esophageal perforation (43405)

	□ Esophagoscopy with removal of foreign body (43215)
	
	□ Suture of esophageal wound or injury; cervical approach (43410)

	□ Esophagoscopy with insertion of stent (43219)
	
	□ Suture of esophageal wound or injury; transthoracic or

	□ Esophagoscopy with balloon dilation (43220)
	
	 transabdominal approach (43415)

	□ Esophagoscopy with insertion of guide wire followed by dilation
	
	□ Closure of esophagostomy or fistula; cervical approach (43420)

	 over guide wire (43226)
	
	□ Free jejunum transfer with microvascular anastomosis (43496)

	□ Esophagoscopy with ablation of tumor (43228)
	
	□ Total gastrectomy with esophagoenterostomy (43620)

	□ Esophagoscopy with endoscopic ultrasound examination (EUS) (43231)
	
	□ Total gastrectomy with Roux-en-Y reconstruction (43621)

	□ Esophagoscopy with transendoscopic ultrasound-guided fine
	
	□ Unlisted procedure, esophagus (43499)

	 needle aspiration (43232)
	
	

	□ Upper gastrointestinal endoscopy, diagnostic (43235)
	
	Miscellaneous

	□ Upper gastrointestinal endoscopy with endoscopic ultrasound
	
	□ Partial laryngectomy (31370)

	 examination limited to the esophagus (43237)
	
	□ Ligation thoracic duct (38381)

	□ Upper gastrointestinal endoscopy with transendoscopic
	
	□ Intraoperative jejunostomy (44015)

	 ultrasound-guided FNA (43238)
	
	□ Omental flap (49904)

	□ Upper gastrointestinal endoscopy with biopsy (43239)
	
	□ Transthoracic thyroidectomy (60270)

	□ Upper gastrointestinal endoscopy with dilation of gastric outlet
	
	□ Removal substernal thyroid, cervical approach (60271)

	 for obstruction (43245)
	
	□ Tube pericardiostomy (33015)

	□ Upper gastrointestinal endoscopy with directed placement of
	
	□ Pericardial window (33025)

	 percutaneous gastrostomy tube (43246)
	
	□ SVC resection and reconstruction (34502)

	□ Upper gastrointestinal endoscopy with removal of foreign body (43247)
	
	□ Other (XXXX)

	□ Upper gastrointestinal endoscopy with insertion of guide wire
	
	

	 followed by dilation of esophagus (43248)
	
	

	□ Upper gastrointestinal endoscopy with balloon dilation of
	
	

	 esophagus (43249)
	
	

	□ Upper gastrointestinal endoscopy with transendoscopic stent
	
	

	 placement (43256)
	
	

	□ Upper gastrointestinal endoscopy with ablation of tumor (43258)
	
	

	Lung Resection Performed Yes No LungResect (1400)
	
	

	If Yes → Laterality:
 Laterality (1410)
	 Right
	 Left
	 Bilateral
	 Not Applicable

	If Admission Status=Inpatient →
	Patient Disposition:
PatDisp (1420)
	 ICU Intermediate Care Unit
 Regular Floor Bed Not Applicable (Expired in OR)

	If Admission Status=Inpatient →
	Total #Days in ICU:______ ICUDays (1430)
	

	Lung cancer documented AND resection performed LungCancer (1490)

Indicate whether the patient has lung cancer documented with one of the following Categories of Disease:
	150 = Lung cancer, main bronchus, carina-162.2
	160 = Lung cancer, upper lobe-162.3,
	170 = Lung cancer, middle lobe-162.4
	180 = Lung cancer, lower lobe-162.5
	190 = Lung cancer, location unspecified-162.9
	
	 AND,
	
	was treated with one of the following Procedures:
	2470 = Removal of lung, total pneumonectomy; (32440)
	2500 = Removal of lung, single lobe (lobectomy) (32480)
	2510 = Removal of lung, two lobes (bilobectomy) (32482)
	2520 = Removal of lung, single segment (segmentectomy) (32484)
	2530 = Removal of lung, sleeve lobectomy (32486)
	2540 = Removal of lung, completion pneumonectomy (32488)
	2560 = Removal of lung, wedge resection, single or multiple (32500)
	2580 = Resection of apical lung tumor (e.g., Pancoast tumor), including chest wall resection,
	without chest wall reconstruction(s) (32503)
	2590 = Resection of apical lung tumor (e.g., Pancoast tumor), including chest wall resection, with chest wall reconstruction (32504)
	2740 = Thoracoscopy, surgical; with wedge resection of lung, single or multiple (32657)
	2800 = Thoracoscopy, surgical; with lobectomy, total or segmental (32663).

	 Yes No (If Yes, indicate clinical and pathological staging for lung cancer)

	Esophageal cancer documented AND resection performed EsophCancer (1500)
Indicate whether the patient has esophageal cancer documented with one of the following Categories of Disease:
	
	680 = Esophageal cancer-lower third-150.5
	690 = Esophageal cancer, middle third-150.4
	700 = Esophageal cancer, upper third-150.3
	710 = Esophageal cancer, esophagogastric junction (cardia)-151.0
	
	AND was treated with one of the following Procedures:
	
	3320 = Transhiatal-Total esophagectomy, without thoracotomy, with cervical esophagogastrostomy (43107)
	3330 = Three hole-Total esophagectomy with thoracotomy; with cervical esophagogastrostomy (43112)
	3340 = Ivor Lewis-Partial esophagectomy, distal two-thirds, with thoracotomy and separate abdominal incision (43117)
	3350 = Thoracoabdominal-Partial esophagectomy, thoracoabdominal approach (43122)
	3360 = Minimally invasive esophagectomy, Ivor Lewis approach (43XXX)
	3370 = Minimally invasive esophagectomy, Abdominal and neck approach (43XXX)
	3380 = Total esophagectomy without thoracotomy; with colon interposition or small intestine reconstruction (43108)
	3390 = Total esophagectomy with thoracotomy; with colon interposition or small intestine reconstruction (43113)
	3400 = Partial esophagectomy, cervical, with free intestinal graft, including microvascular anastomosis (43116)
	3410 = Partial esophagectomy, with thoracotomy and separate abdominal incision with colon interposition or small intestine (43118)
	3420 = Partial esophagectomy, distal two-thirds, with thoracotomy only (43121)
	3430 = Partial esophagectomy, thoracoabdominal with colon interposition or small intestine (43123)

	 Yes No (If Yes, indicate clinical and pathological staging for esophageal cancer)

	Clinical Staging

	If lung cancer documented and resection performed: ↓ (Stage both non-small cell and small cell lung cancer the same.)

	Lung Cancer

	□ T1a (Tumor <=2 cm, surrounded by lung, not in the main bronchus) ClinStageLungT (1510)

	□ T1b (Tumor >2 cm, <=3 cm, surrounded by lung, not in the main bronchus)

	□ T2a (Tumor >3 cm, <=5 cm, or invades visceral pleura, involves main bronchus >2 cm from carina, associated with atelectasis

	 that extends to the hilum but not the entire lung)

	□ T2b (Tumor >5 cm, <=7 cm, or invades visceral pleura, involves main bronchus >2 cm from carina, associated with atelectasis

	 that extends to the hilum but not the entire lung)

	□ T3 (Tumor >7 cm or invasion of chest wall, diaphragm, phrenic nerve, mediastinal pleura, pericardium; or tumor in the main

	 bronchus <=2 cm from carina, or atelectasis of the entire lung, or separate tumor nodules in the same lobe)

	□ T4 (Tumor of any size that invades mediastinum, heart, great vessels, recurrent laryngeal nerve, esophagus, vertebral body,

	 carina; separate tumor nodule in a different ipsilateral lobe)

	

	□ N0 (No nodal metastases) ClinStageLungN (1520)

	□ N1 (Nodal metastases to ipsilateral hilar or peribronchial nodes)

	□ N2 (Nodal metastases to ipsilateral mediastinal and/or subcarinal nodes)

	□ N3 (Nodal metastases to contralateral mediastinal, contralateral hilar, and either ipsilateral or contralateral scalene or supraclavicular nodes)

	

	□ M0 (No distant metastases) ClinStageLungM (1530)

	□ M1a (Separate tumor nodule in a contralateral lobe, tumor with pleural nodeules or malignant pleural or pericardial effusion)

	□ M1b (Distant metastases)

	
	
	

	If esophageal cancer documented and resection performed: ↓

	Esophageal Cancer
	

	Primary Tumor ClinStageEsophT (1540)
	Regional Lymph Nodes ClinStageEsophN (1550)

	□ T0 (No evidence of tumor)
	□ N0 (No nodal metastases)

	□ Tis (High grade dysplasia – HGD)
	□ N1a (Nodal metastases to 1 or 2 nodes)

	□ T1a (Tumor invades lamina propria or muscularis mucoasae)
	□ N1b (Nodal metastases to 3 to 5 nodes)

	□ T1b (Tumor invades submucosa)
	□ N2 (Nodal metastases to 6 to 9 nodes)

	□ T2 (Tumor invades muscularis propria)
	□ N3 (Nodal metastases to 10 or more nodes)

	□ T3 (Tumor invades adventita)
	

	□ T4a (Tumor invades adjacent structures – pleura, pericardium, diaphragm)
	Histologic Grade ClinStageEsophG (1580)

	□ T4b (Tumor invades other adjacent structures)
	□ GX (Grade cannot be accessed)

	
	□ G1 (Well differentiated)

	Distant Metastasis
ClinStageEsophM (1560)
	Histopathologic Type
ClinStageEsophH (1570)
	□ G2 (Moderately differentiated)
□ G3 (Poorly differentiated)

	□ M0 (No distant metastases)
	□ H1 (Squamous carcinoma)
	□ G4 (Undifferentiated)

	□ M1 (Distant metatases)
	□ H2 (Adenocarcinoma)
	

	5. Postoperative Events

	Indicate all adverse events that occurred within 1 month of surgery if discharged from the hospital or those that occur during the same admission, regardless of the length of stay.

	If Patient Disposition = “ICU", "Intermediate Care Unit" or "Regular floor bed" → Unexpected Return to the OR Yes No ReturnOR (1590)

	If Yes →
	Bleeding req re-operation Yes No BleedOperate (1600)

	Postoperative Events?
POEvents (1610)
	 Yes No If Yes, select all that occurred: ↓

	Pulmonary
	Infection
	Neurology

	□ Air leak > 5 days duration
AirLeak5 (1620)
	□ Urinary tract infection
UTI (1880)
	□ New central neurological event (TIA, CVA, etc.)
CentNeuroEvt (1930)

	□ Atelectasis req bronchoscopy
Atelectasis (1630)
	□ Empyema req Rx
Empyema (1890)
	□ Recurrent laryngeal nerve paresis or paralysis
RecLarynParesis (1940)

	□ Pneumonia
Pneumonia (1640)
	□ Wound infection
WoundInfect (1900)
	□ Delirium
Delirium (1950)

	□ Adult Respiratory Distress Syndrome (ARDS)
ARDS (1650)
	□ Sepsis
Sepsis (1910)
	□ Other neurological event
OtherNeuro (1960)

	□ Bronchopleural fistula
Bronchopleural (1660)
	□ Another infection req IV antibiotics
OtherInfect (1920)
	

	□ Pulmonary embolus
PE (1670)
	
	

	□ Pneumothorax
Pneumo (1680)
	Hematology
	Miscellaneous

	□ Initial ventilator support > 48 hours
Vent (1690)
	□ Packed red blood cells
PostopPRBC (1850)
	□ New renal failure req Rx or worsening
(Cr >=2x preop)

	□ Reintubation
Reintube (1700)
	 If Yes→ # Units _________
 PostopPRBCUnits (1860)
	NewRenalFail (1970)

	□ Tracheostomy
Trach (1710)
	
	□ Chylothorax req medical intervention
 (i.e.; chest tube, TPN)

	□ Other Pulmonary event
OtherPul (1720)
	Gastrointestinal
	ChyloMed (1980)

	
	□ Gastric outlet obstruction
GastricOutlet (1780)
	□ Chylothorax req surgical intervention
 (i.e.; reoperation and ligation of thoracic duct)

	Cardiovascular
	□ Ileus
Ileus (1790)
	ChyloSurg (1990)

	□ Atrial arrhythmia req Rx
AtrialArryth (1730)
	□ Anastomotis leak req medical Rx only
 (i.e.: interventional radiation drainage,
	□ Other events req OR with general anesthesia
OtherSurg (2010)

	□ Ventricular arrhythmia req Rx
VentArryth (1740)
	 NPO, antibiotics)
AnastoMed (1800)
	

	□ Myocardial infarct
MI (1750)
	□ Anastomotis leak req surgical
 intervention (i.e.; reoperation)
	If Admission Status = Inpatient ↓

	□ Deep venous thrombosis (DVT) req Rx
DVT (1760)
	AnastoSurg (1810)
	□ Unexpected Admission to ICU
UnexpectAdmitICU (2020)

	□ Other CV event
OtherCV (1770)
	□ Dilation esophagus prior to discharge
DilationEsoph (1820)
	

	
	□ Other GI event OtherGI (1830)
	

	6. Discharge

	If Admission Status = Inpatient→ Date of Discharge: ______/______/________
DischDt (2030)

	Discharge Status: Alive Dead
MtDCStat (2040)

	If Alive →
	Discharge location:
DisLoctn (2050)
	 Home Extended Care / Transitional Care Unit / Rehab

	
	
	 Other Hospital Nursing Home Hospice Other

	
	Readmitted within 30 days of procedure Yes No
Readm30 (2060)

	If Admission Status = Inpatient→ Status at 30 days after surgery: Alive Dead Unknown
 Mt30Stat (2070)

	Date of Death: ______/______/________
MtDate (2080)

	Chest tube used?
CTubeUse (2090)
	 Yes No

	If Chest Tube Use = Yes → Discharged with chest tube Yes No
 CTubeDis (2100)
	If No→ Date chest tube was removed: ____/___/________
 CTubeOutDate (2110)

	Pathological Staging

	If lung cancer documented and resection performed: ↓

	Lung Cancer

	□ T1a (Tumor <=2 cm, surrounded by lung, not in the main bronchus) PathStageLungT (2170)

	□ T1b (Tumor >2 cm, <=3 cm, surrounded by lung, not in the main bronchus)

	□ T2a (Tumor >3 cm, <=5 cm, or invades visceral pleura, involves main bronchus >2 cm from carina, associated with atelectasis

	 that extends to the hilum but not the entire lung)

	□ T2b (Tumor >5 cm, <=7 cm, or invades visceral pleura, involves main bronchus >2 cm from carina, associated with atelectasis

	 that extends to the hilum but not the entire lung)

	□ T3 (Tumor >7 cm or invasion of chest wall, diaphragm, phrenic nerve, mediastinal pleura, pericardium; or tumor in the main

	 bronchus <=2 cm from carina, or atelectasis of the entire lung, or separate tumor nodules in the same lobe)

	□ T4 (Tumor of any size that invades mediastinum, heart, great vessels, recurrent laryngeal nerve, esophagus, vertebral body,

	 carina; separate tumor nodule in a different ipsilateral lobe)

	

	□ N0 (No nodal metastases) PathStageLungN (2180)

	□ N1 (Nodal metastases to ipsilateral hilar or peribronchial nodes)

	□ N2 (Nodal metastases to ipsilateral mediastinal and/or subcarinal nodes)

	□ N3 (Nodal metastases to contralateral mediastinal, contralateral hilar, and either ipsilateral or contralateral scalene or supraclavicular nodes)

	

	□ M0 (No distant metastases) PathStageLungM (2190)

	□ M1a (Separate tumor nodule in a contralateral lobe, tumor with pleural nodeules or malignant pleural or pericardial effusion)

	□ M1b (Distant metastases)

	

	If esophageal cancer documented and resection performed: ↓

	Esophageal Cancer and of the Cardia and Gastroesphageal Junction

	Primary Tumor
	Regional Lymph Nodes

	□ T0 (No evidence of tumor)PathStageEsophT (2200)
	□ N0 (No nodal metastases) PathStageEsophN (2210)

	□ Tis (High grade dysplasia – HGD)
	□ N1a (Nodal metastases to 1 or 2 nodes)

	□ T1a (Tumor invades lamina propria or muscularis mucoasae)
	□ N1b (Nodal metastases to 3 to 5 nodes)

	□ T1b (Tumor invades submucosa)
	□ N2 (Nodal metastases to 6 to 9 nodes)

	□ T2 (Tumor invades muscularis propria)
	□ N3 (Nodal metastases to 10 or more nodes)

	□ T3 (Tumor invades adventita)
	

	□ T4a (Tumor invades adjacent structures – pleura, pericardium, diaphragm)
	Histologic Grade

	□ T4b (Tumor invades other adjacent structures)
	□ GX (Grade cannot be accessed) PathStageEsophG (2240)

	
	□ G1 (Well differentiated)

	Distant Metastasis
PathStageEsophM (2220)
	Histopathologic Type
PathStageEsophH (2230)
	□ G2 (Moderately differentiated)

	□ M0 (No distant metastases)
	□ H1 (Squamous carcinoma)
	□ G3 (Poorly differentiated)

	□ M1 (Distant metatases)
	□ H2 (Adenocarcinoma)
	□ G4 (Undifferentiated)

	7. Quality Measures

	If Admission Status = Inpatient ↓
	

	
	IV antibiotics ordered within 1 hour
IVAntibioOrdered (2250)
	 Yes No
	If Yes → IV antibiotics given within 1 hour IVAntibioGiven (2260)
 Yes No Not indicated for procedure

	
	Cephalosporin Antibiotic Ordered
CephalAntiOrdered (2270)
	 Yes No Not indicated for procedure
 Not indicated due to documented allergy; another appropriate antibiotic given

	
	Prophylactic Antibiotic Discontinuation Ordered
AntibioticDiscOrdered (2280)

	 Yes No No, due to documented infection

	
	DVT Prophylaxis Measures
DVTProphylaxis (2290)
	 Yes No Not applicable

	If Cigarette Smoking = Current Smoker ↓

	
	Smoking Cessation Counseling
SmokCoun (2300)
	 Yes No Patient refused

9

image1.png

