

**FY 2002 FINAL ADDENDA
ICD-9-CM VOLUME 3, PROCEDURES**

EFFECTIVE OCTOBER 1, 2001

TABULAR LIST

01.41 Operations on thalamus
Chemothalamectomy
Thalamotomy

Add exclusion term Excludes: that by stereotactic radiosurgery (92.30 – 92.39)

01.42 Operations on globus pallidus
Pallidoansectomy
Pallidotomy

Add exclusion term Excludes: that by stereotactic radiosurgery (92.30 – 92.39)

New code 37.28 Intracardiac echocardiography
ICE
Code also any synchronous Doppler flow mapping
(88.72)

37.64 Removal of heart assist system
Add exclusion term Excludes: nonoperative removal of heart assist system
(97.44)

New code 44.32 Percutaneous [endoscopic] gastrojejunostomy

50.92 Extracorporeal hepatic assistance
Add inclusion term Liver dialysis

51.11 Endoscopic retrograde cholangiography [ERC]
Add inclusion term Laparoscopic exploration of common bile duct

New category 67.5 Repair of internal cervical os
Delete inclusion term Cerclage of isthmus uteri
Delete inclusion term Shirodkar operation

New code 67.51 Transabdominal cerclage of cervix

New code 67.59 Other repair of internal cervical os
Cerclage of isthmus uteri
McDonald operation
Shirodkar operation
Transvaginal cerclage

Excludes: transabdominal cerclage of cervix (67.51)

Change code title 75.34 Other fetal monitoring
Add inclusion term Fetal monitoring, not otherwise specified
Add exclusion term Excludes: fetal pulse oximetry (75.38)

New code 75.38 Fetal pulse oximetry
Transcervical fetal oxygen saturation monitoring
Transcervical fetal SpO₂ monitoring

81.0 Spinal fusion
Add exclusion term Excludes: correction of pseudarthrosis of spine
(81.30 – 81.39)
refusion of spine (81.30 – 81.39)

81.01 Atlas-axis spinal fusion
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

81.02 Other cervical fusion, anterior technique
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

81.03 Other cervical fusion, posterior technique
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

81.04 Dorsal and dorsolumbar fusion, anterior technique
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

81.05 Dorsal and dorsolumbar fusion, posterior technique
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

81.06 Lumbar and lumbosacral fusion, anterior technique
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

81.07 Lumbar and lumbosacral fusion, lateral
transverse process technique
Delete exclusion term Excludes: that for pseudarthrosis (81.09)

Delete code 81.09 Refusion of spine, any level or technique
Correction of pseudarthrosis of spine

New category 81.3 Refusion of spine
Includes: correction of pseudarthrosis of spine

New code 81.30 Refusion of spine, not otherwise specified

- New code 81.31 Refusion of atlas-axis spine
 Craniocervical fusion } by anterior, transoral
 C1-C2 fusion } or posterior technique
 Occiput C2 fusion }
- New code 81.32 Refusion of other cervical spine, anterior technique
 Arthrodesis of C2 level or below:
 anterior (interbody) technique
 anterolateral technique
- New code 81.33 Refusion of other cervical spine, posterior
 technique
 Arthrodesis of C2 level or below:
 posterior (interbody) technique
 posterolateral technique
- New code 81.34 Refusion of dorsal and dorsolumbar spine, anterior
 technique
 Arthrodesis of thoracic or thoracolumbar
 region:
 anterior (interbody) technique
 anterolateral technique
- New code 81.35 Refusion of dorsal and dorsolumbar spine,
 posterior technique
 Arthrodesis of thoracic or thoracolumbar
 region:
 posterior (interbody) technique
 posterolateral technique
- New code 81.36 Refusion of lumbar and lumbosacral spine,

anterior technique
Arthrodesis of lumbar or lumbosacral region:
anterior (interbody) technique
anterolateral technique

New code 81.37 Refusion of lumbar and lumbosacral spine, lateral
transverse process technique

New code 81.38 Refusion of lumbar and lumbosacral spine,
posterior technique
Arthrodesis of lumbar or lumbosacral region:
posterior (interbody) technique
posterolateral technique

New code 81.39 Refusion of spine, not elsewhere classified

89.58 Plethysmogram
Add inclusion term Penile plethysmography with nerve
stimulation

92.27 Implantation or insertion of radioactive elements
Add inclusion term Intravascular brachytherapy

93.98 Other control of atmospheric pressure and
composition
Add inclusion term Nitric oxide therapy

New code 97.44 Nonoperative removal of heart assist system
Intra-aortic balloon pump [IABP]

97.55 Removal of T-tube, other bile duct tube, or liver tube
Add inclusion term Removal of bile duct stent

INDEX

Add subterm Application
adhesion barrier gel 99.29

Bosworth operation
fusion of posterior lumbar and lumbosacral spine
81.08
Change code for pseudarthrosis 81.38

Add term Brachytherapy
Add subterm intravascular 92.27

Cerclage
Change code cervix 67.59
Add subterm transabdominal 67.51
Add subterm transvaginal 67.59
Change code isthmus uteri (cervix) 67.59

Revise term Chemotherapy – see also Immunotherapy

Revise subterm Correction – see also Repair
spinal pseudarthrosis 81.09 – see Refusion, spinal

	Dialysis
Add subterm	<u>liver 50.92</u>
	Echocardiography 88.72
Add subterm	<u>intracardiac (ICE) 37.28</u>
Delete code	transesophageal 88.72 [<u>42.23</u>]
	Excision
	polyp – <i>see also</i> Excision, lesion, by site
Add subterm	<u>rectum (endoscopic) 48.36</u>
	Exploration – <i>see also</i> Incision
	bile duct(s) 51.59
	common duct 51.51
Add subterm	<u>laparoscopic 51.11</u>
	Fusion
	atlas-axis (spine) 81.01
Change code	for pseudarthrosis <u>81.31</u>
	cervical (spine) (C2 level or below) NEC 81.02
Change code	for pseudarthrosis <u>81.32</u>
	craniocervical 81.01
Change code	for pseudarthrosis <u>81.31</u>
	dorsal, dorsolumbar NEC 81.05
	anterior (interbody), anterolateral technique 81.04
Change code	for pseudarthrosis <u>81.34</u>
Change code	for pseudarthrosis <u>81.35</u>
	posterior (interbody), posterolateral technique 81.05
Change code	for pseudarthrosis <u>81.35</u>

lumbar, lumbosacral NEC 81.08
 anterior (interbody), anterolateral technique 81.06
 Change code for pseudarthrosis 81.36
 Change code for pseudarthrosis 81.38
 lateral transverse process technique 81.07
 Change code for pseudarthrosis 81.37
 posterior (interbody), posterolateral technique 81.08
 Change code for pseudarthrosis 81.38
 occiput – C2 (spinal) 81.01
 Change code for pseudarthrosis 81.31

spinal (with graft)(with internal fixation) (with instrumentation) 81.00

atlas-axis (anterior)(transoral) (posterior) 81.01
 Change code for pseudarthrosis 81.31

cervical (C2 level or below) NEC 81.02
 anterior (interbody) , anterolateral technique 81.02
 Change code for pseudarthrosis 81.32
 C1-C2 level (anterior) (posterior) 81.01
 Change code for pseudarthrosis 81.31
 Change code for pseudarthrosis 81.32
 posterior (interbody), posterolateral technique 81.03
 Change code for pseudarthrosis 81.33

craniocervical (anterior)(transoral) (posterior) 81.01
 Change code for pseudarthrosis 81.31

dorsal, dorsolumbar NEC 81.05
 anterior (interbody), anterolateral technique 81.04
 Change code for pseudarthrosis 81.34
 Change code for pseudarthrosis 81.35
 posterior (interbody), posterolateral technique 81.05
 Change code for pseudarthrosis 81.35

lumbar, lumbosacral NEC 81.08

Change code anterior (interbody), anterolateral technique 81.06
 for pseudarthrosis 81.36
 Change code for pseudarthrosis 81.38
 lateral transverse process technique 81.07
 Change code for pseudarthrosis 81.37
 posterior (interbody), posterolateral technique 81.08
 Change code for pseudarthrosis 81.38

Change code occiput – C2 (anterior)(transoral) (posterior) 81.01
 for pseudarthrosis 81.31

Add subterm Gastrojejunostomy (bypass) 44.39
 with partial gastrectomy 43.7
percutaneous (endoscopic) 44.32

Add subterm Immunotherapy, antineoplastic 99.28
Proleukin 99.28

Add subterm Injection (into) (hypodermically) (intramuscularly)
 (intravenously) (acting locally or systemically)
adhesion barrier gel 99.29
 Add subterm barrier gel, adhesion 99.29
 Add subterm gel, adhesion barrier 99.29

Change code Lash operation (internal cervical os repair) 67.59

Add note Lysis
 adhesions
NOTE: blunt – omit code
digital – omit code
manual – omit code
mechanical – omit code
without instrumentation – omit code

Change code Marckwald operation (cervical os repair) 67.59
Change code McDonald operation (encirclement suture, cervix) 67.59

Monitoring
fetus (fetal heart)
intrapartum (during labor)(extrauterine)(external)
75.34

Add subterm transcervical fetal oxygen saturation
monitoring 75.38

Add subterm transcervical fetal SpO₂ monitoring 75.38

Operation

Bosworth
fusion of posterior lumbar spine 81.08
for pseudarthrosis 81.38

Change code

Change code Lash operation (internal cervical os repair) 67.59

Change code Marckwald operation (cervical os repair) 67.59

Change code McDonald (encirclement suture, cervix) 67.59

Change code Shirodkar (encirclement suture, cervix) 67.59

Delete subterm thalamus (stereotactic) 01.41

Add subterm by stereotactic radiosurgery 92.32

Add subterm cobalt 60 92.32

Add subterm linear accelerator (LINAC) 92.31

Add subterm multi-source 92.32

Add subterm particle beam 92.33

Add subterm particulate 92.33

Add subterm radiosurgery NEC 92.39

Add subterm single source photon 92.31

Add term Oximetry

Add subterm fetal pulse 75.38

	Pallidotomy 01.42
Add subterm	<u>by stereotactic radiosurgery 92.32</u>
Add subterm	<u>cobalt 60 92.32</u>
Add subterm	<u>linear accelerator (LINAC) 92.31</u>
Add subterm	<u>multi-source 92.32</u>
Add subterm	<u>particle beam 92.33</u>
Add subterm	<u>particulate 92.33</u>
Add subterm	<u>radiosurgery NEC 92.39</u>
Add subterm	<u>single source photon 92.31</u>
	Plethysmogram (carotid) 89.58
Add subterm	<u>penile 89.58</u>
	<u>Plethysmography</u>
Add term	<u>penile 89.58</u>
Add subterm	
	Plication
Add subterm	<u>aneurysm</u>
Add subterm	<u>heart 37.32</u>
	ventricle (heart) <u>37.99</u>
Delete code	<u>aneurysm 37.32</u>
Add subterm	
	<u>Refusion, spine (any level) (any technique) 81.09</u>
Delete	
	<u>Refusion</u>
Add term	<u>spinal, NOS 81.30</u>
Add subterm	
	<u>atlas-axis (anterior) (transoral) (posterior) 81.31</u>
Add subterm	

Add subterm cervical (C2 level or below) NEC 81.32
Add subterm anterior (interbody) , anterolateral technique 81.32
Add subterm C1-C2 level (anterior) (posterior) 81.31
Add subterm posterior (interbody), posterolateral technique 81.33

Add subterm craniocervical (anterior)(transoral) (posterior) 81.31

Add subterm dorsal, dorsolumbar NEC 81.35
Add subterm anterior (interbody), anterolateral technique 81.34
Add subterm posterior (interbody), posterolateral technique 81.35

Add subterm lumbar, lumbosacral NEC 81.38
Add subterm anterior (interbody), anterolateral technique 81.36
Add subterm lateral transverse process technique 81.37
Add subterm posterior (interbody), posterolateral technique 81.38

Add subterm occiput – C2 (anterior)(transoral) (posterior) 81.31

Add subterm refusion NEC 81.39

Removal - *see also* Excision
heart assist system 37.64
with replacement 37.63

Add subterm intra-aortic balloon pump (IABP) 97.44
Add subterm nonoperative 97.44

Add subterm intra-aortic balloon pump (IABP) 97.44

Add subterm Kantrowitz heart pump 37.64
nonoperative 97.44
pump assist device, heart 37.64
with replacement 37.63

Add subterm nonoperative 97.44

	Removal - <i>see also</i> Excision
	stent
Add subterm	<u>bile duct 97.55</u>
	 Repair
	cervix 67.69
Change code	internal os <u>67.59</u>
Add subterm	<u>transabdominal 67.51</u>
Add subterm	<u>transvaginal 67.59</u>
	 Repair
	stress incontinence (urinary) NEC 59.79
	by
Add subterm	<u>tension free vaginal tape 59.79</u>
	 Replacement
Revise subterm	Harrington rod (with refusion of spine) <u>81.09</u> — <i>see</i> <u>Refusion, spinal</u>
	 Shirodkar operation (encirclement suture, cervix) <u>67.59</u>
Change code	
	Suture (laceration)
	cervix (traumatic laceration) 67.61
Change code	internal os, encirclement <u>67.59</u>
	 Thalamotomy 01.41
Add subterm	<u>by stereotactic radiosurgery 92.32</u>
Add subterm	<u>cobalt 60 92.32</u>
Add subterm	<u>linear accelerator (LINAC) 92.31</u>
Add subterm	<u>multi-source 92.32</u>
Add subterm	<u>particle beam 92.33</u>

Add subterm particulate 92.33
Add subterm radiosurgery NEC 92.39
Add subterm single source photon 92.31

Therapy
Add subterm nitric oxide 93.98

respiratory NEC 93.99
Add subterm nitric oxide 93.98