

FINAL ADDENDA FY 1999
ICD-9-CM VOLUME 3, PROCEDURES

Tabular List

Add code also	36 Operations of vessels of heart <u>Code also any injection or infusion of platelet inhibitor (99.20)</u>
	36.04 Intracoronary artery thrombolytic infusion
Revise exclusion term	Excludes: <u>infusion of platelet inhibitor (99.20)</u> <u>infusion of thrombolytic agent (99.10)</u>
New category	36.3 Other heart revascularization
Delete inclusion term	<u>Abrasion of epicardium</u>
Delete inclusion term	<u>Cardio-omentopexy</u>
Delete inclusion term	<u>Intrapericardial poudrage</u>
Delete inclusion term	<u>Myocardial graft:</u>
Delete inclusion term	<u>mediastinal fat</u>
Delete inclusion term	<u>omentum</u>
Delete inclusion term	<u>pectoral muscles</u>
New code	36.31 Open chest transmyocardial revascularization
New code	36.32 Other transmyocardial revascularization Percutaneous transmyocardial revascularization Thoracoscopic transmyocardial revascularization
New code	36.39 Other heart revascularization Abrasions of epicardium Cardio-omentopexy Intrapericardial poudrage Myocardial graft: mediastinal fat omentum pectoral muscles

Add code also 37 Other operations on heart and pericardium
Code also any injection or infusion of platelet inhibitor
(99.20)

Add inclusion term 37.32 Excision of aneurysm of heart
Repair of aneurysm of heart

New code 37.67 Implantation of cardiomystimulation system

Note: Two-step open procedure consisting of transfer of one end of the latissimus dorsi muscle; wrapping it around the heart; rib resection; implantation of epicardial cardiac pacing leads into the right ventricle; tunneling and pocket creation for the cardiomystimulator.

Add exclusion term 39.3 Suture of vessel
Excludes:
any other vascular puncture closure device - omit code

Change code 39.50 Angioplasty or atherectomy of non-coronary vessel

Code also any injection or infusion of thrombolytic agent
(99.10)

Add exclusion term 46.80 Intra-abdominal manipulation of intestine, not otherwise specified

Excludes: reduction of intussusception with:
fluoroscopy
ionizing radiation enema 96.29
ultrasonography guidance

54.23 Biopsy of peritoneum

Add exclusion term Excludes: closed biopsy of:
omentum (54.24)
peritoneum (54.24)

54.24 Closed [percutaneous][needle] biopsy of intra-abdominal mass

Add inclusion term Closed biopsy of:
Add inclusion term omentum
Add inclusion term peritoneum

Delete exclusion term Excludes: that of:
 peritoneum (54.23)

54.74 Other repair of omentum

Change code Excludes:
 cardio-omentopexy (36.39)

67.32 Destruction of lesion of cervix by cauterization

Add inclusion term LEEP (loop electrosurgical excision procedure)
Add inclusion term LLETZ (large loop excision of the transformation zone)

New code 75.37 Amnioinfusion
 Code also injection of antibiotic (99.21)

New code 86.67 Dermal regenerative graft

Artificial skin, NOS
Creation of “neodermis”
Decellularized allograft
Integumentary matrix implants
Prosthetic implant of dermal layer of skin
Regenerate dermal layer of skin

Excludes:
heterograft to skin (86.65)
homograft to skin (86.66)

86.83 Size reduction plastic operation

Add inclusion term Liposuction

New category	92.3 Stereotactic radiosurgery
Delete inclusion term	<u>Gamma irradiation (multisource)</u>
Delete inclusion term	<u>Linear accelerator (single source)</u>
Delete inclusion term	<u>Particle beam radiation (cyclotron)</u>
Delete inclusion term	<u>Stereotactic multisource photon radiosurgery</u>
Add exclusion term	Excludes: stereotactic biopsy
New code	92.30 Stereotactic radiosurgery, not otherwise specified
New code	92.31 Single source photon radiosurgery High energy x-rays Linear accelerator (LINAC)
New code	92.32 Multi-source photon radiosurgery Cobalt 60 radiation Gamma irradiation
New code	92.33 Particulate radiosurgery Particle beam radiation (cyclotron) Proton accelerator
New code	92.39 Stereotactic radiosurgery, not elsewhere classified
New code	96.29 Reduction of intussusception of alimentary tract With: Fluoroscopy Ionizing radiation enema Ultrasonography guidance Hydrostatic reduction Pneumatic reduction
	Excludes: intra-abdominal manipulation of intestine, not otherwise specified (46.80)

	96.39 Other transanal enema
Add exclusion term	<u>Excludes: reduction of intussusception of alimentary tract by ionizing radiation enema (96.29)</u>
New code	<p>99.10 Injection or infusion of thrombolytic agent</p> <p>Streptokinase</p> <p>Tissue plasminogen activator (TPA)</p> <p>Urokinase</p> <p>Excludes:</p> <ul style="list-style-type: none"> aspirin - omit code GP IIB/IIIa platelet inhibitors (99.20) heparin (99.29) single vessel percutaneous transluminal coronary angioplasty [PTCA] or coronary atherectomy with mention of thrombolytic agent (36.02) warfarin - omit code
New code	<p>99.20 Injection or infusion of platelet inhibitor</p> <p>Glycoprotein IIB/IIIa inhibitor</p> <p>GP IIB/IIIa inhibitor</p> <p>GP IIB-IIIa inhibitor</p> <p>Excludes:</p> <ul style="list-style-type: none"> infusion of heparin (99.29) injection or infusion of thrombolytic agent (99.10)
Add inclusion term	<p>99.28 Injection or infusion of biological response modifier [BRM] as an antineoplastic agent</p> <p><u>Tumor vaccine</u></p>
	99.29 Injection or infusion of other therapeutic or prophylactic substance
Add exclusion term	<p>Excludes:</p> <ul style="list-style-type: none"> <u>injection or infusion of platelet inhibitor (99.20)</u> <u>injection or infusion of thrombolytic agent (99.10)</u>

INDEX

Add term [Abciximab, infusion 99.20](#)

Ablation
pituitary 07.69
by
Change code Cobalt-60 [92.32](#)
Change code proton beam (Bragg peak) [92.33](#)

Change code Abrasion
epicardial surface [36.39](#)

Add term [Amnioinfusion 75.37](#)

Change code Beck operation
aorta-coronary sinus shunt [36.39](#)
Change code epicardial poudrage [36.39](#)

Delete code Biopsy
omentum [54.23](#)
Add subterm closed [54.24](#)
Add subterm open [54.23](#)
Add subterm percutaneous (needle) [54.24](#)

Delete code Biopsy
peritoneum [54.23](#)
Add subterm closed [54.24](#)
Add subterm open [54.23](#)
Add subterm percutaneous (needle) [54.24](#)

Change code Cardiomyopexy [36.39](#)

Change code Cardio-omentopexy 36.39

Change code Cardiopericardiopexy 36.39

Change code Cardiopneumopexy 36.39

Change code Cardiosplenopexy 36.39

Chemosurgery
esophagus 42.39

Change indent level endoscopic 42.33

Delete code Cockett operation (varicose vein) 38.5
lower limb 38.59
upper limb 38.53

Destruction
lesion

brain (transtemporal approach) NEC 01.59

Change code by stereotactic radiosurgery 92.30

cobalt 60 92.32

linear accelerator (LINAC) 92.31

multi-source 92.32

particle beam 92.33

particulate 92.33

radiosurgery NEC 92.39

single source photon 92.31

pituitary gland

by stereotactic radiosurgery 92.30

cobalt 60 92.32

linear accelerator (LINAC) 92.31

multi-source 92.32

particle beam 92.33

particulate 92.33

radiosurgery NEC 92.39

single source photon 92.31

Destruction
neuroma
 acoustic 04.01
 by craniotomy 04.01
 by stereotactic radiosurgery [92.30](#)
 [cobalt 60 92.32](#)
 [linear accelerator \(LINAC\) 92.31](#)
 [multi-source 92.32](#)
 [particle beam 92.33](#)
 [particulate 92.33](#)
 [radiosurgery NEC 92.39](#)
 [single source photon 92.31](#)

Change code
Add subterm
Add subterm

Delete term
Add subterm
Add subterm

Eloesser operation ([thoracoplasty](#)) 33.34
 [thoracoplasty 33.34](#)
 [thoracostomy 34.09](#)

Change code

Epicardectomy [36.39](#)

Add term

[Eptifibatide, infusion 99.20](#)

Excision
 lesion
 brain (transtemporal approach) NEC 01.59
 by stereotactic radiosurgery [92.30](#)
 [cobalt 60 92.32](#)
 [linear accelerator \(LINAC\) 92.31](#)
 [multi-source 92.32](#)
 [particle beam 92.33](#)
 [particulate 92.33](#)
 [radiosurgery NEC 92.39](#)
 [single source photon 92.31](#)

Change code
Add subterm
Add subterm

pituitary (gland) (see also Hypophysectomy, partial) 07.63
 by stereotactic radiosurgery [92.30](#)
 [cobalt 60 92.32](#)
 [linear accelerator \(LINAC\) 92.31](#)

Change code
Add subterm
Add subterm

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

Excision

neuroma (Morton's)(peripheral nerve) 04.07
acoustic 04.01
by craniotomy 04.01
by stereotactic radiosurgery 92.30
cobalt 60 92.32
linear accelerator (LINAC) 92.31
multi-source 92.32
particle beam 92.33
particulate 92.33
radiosurgery NEC 92.39
single source photon 92.31

Formation

adhesions
Change code pericardium 36.39

Change code Gamma irradiation, stereotactic 92.32

Add term Glycoprotein IIB/IIIa inhibitor 99.20

Add term GP IIB/IIIa inhibitor, infusion 99.20

Graft, grafting

Add subterm dermal regenerative 86.67
Revise subterm heart, for revascularization - see category 36.3
Change code mediastinal fat to myocardium 36.39
Change code myocardium, for revascularization 36.39
omentum 54.74
Change code to myocardium 36.39

Graft, grafting

Add subterm skin (partial-thickness)(split-thickness) 86.69
dermal regenerative 86.67

Add subterm	Implant, implantation <u>cardiomyostimulation system</u> <u>37.67</u>
Add subterm	prosthesis, prosthetic device <u>skin (dermal regenerative)(matrix)</u> <u>86.67</u>
Add subterm	Infusion (intra-arterial)(intravenous) <u>Abciximab</u> <u>99.20</u>
Change code	enzymes, thrombolytic (streptokinase)(tissue plasminogen activator)(TPA)(urokinase) direct coronary artery 36.04 intravenous <u>99.10</u>
Add subterm	Infusion (intra-arterial)(intravenous) <u>Eptifibatide</u> <u>99.20</u>
Add subterm	<u>GP IIb/IIIa inhibitor</u> <u>99.20</u> platelet inhibitor direct coronary artery 36.04 intravenous <u>99.20</u>
Add subterm	<u>retaplase</u> <u>99.10</u>
Delete term	thrombolytic agent (enzyme)(platelet inhibitor)(streptokinase)
Change code	<u>99.10</u>
Add subterm	<u>tirofiban (HCl)</u> <u>99.20</u>
Add subterm	<u>vaccine</u>
Add subterm	<u>tumor</u> <u>99.28</u>

	Injection (into)(hypodermically) (intramuscularly) (intravenously)(acting locally or systemically)
	enzymes, thrombolytic (streptokinase)(tissue plasminogen activator)(TPA)(urokinase)
	direct coronary artery 36.04
Change code	intravenous <u>99.10</u>
	platelet inhibitor
	direct coronary artery 36.04
Change code	intravenous <u>99.20</u>
Delete term	thrombolytic agent (enzyme)(<u>platelet inhibitor</u>)(streptokinase)
Change code	<u>99.10</u>
Add subterm	<u>vaccine</u>
Add subterm	<u>tumor</u> <u>99.28</u>
	Irradiation
Change code	gamma, stereotactic <u>92.32</u>
Add term	<u>LEEP (loop electrosurgical excision procedure) of cervix</u> <u>67.32</u>
	Ligation
	coronary
Change code	sinus <u>36.39</u>
Add term	<u>Liposuction</u> <u>86.83</u>
Add term	<u>LLETZ (large loop excision of the transformation zone) of cervix</u> <u>67.32</u>

	Operation
Change code	Beck I (epicardial poudrage) <u>36.39</u>
Change code	Beck II (aorta-coronary sinus shunt) <u>36.39</u>
	Operation
Delete subterm	Eloesser (<u>thoracoplasty</u>) <u>33.34</u>
Add subterm	<u>thoracoplasty</u> <u>33.34</u>
Add subterm	<u>thoracostomy</u> <u>34.09</u>
Add term	<u>Platelet inhibitor (GP IIb/IIIa inhibitor only), infusion</u> <u>99.20</u>
	Poudrage
Change code	intrapericardial <u>36.39</u>
	Radiosurgery, stereotactic <u>92.30</u>
Change code	<u>cobalt 60</u> <u>92.32</u>
Add subterm	<u>linear accelerator (LINAC)</u> <u>92.31</u>
Add subterm	<u>multi-source</u> <u>92.32</u>
Add subterm	<u>particle beam</u> <u>92.33</u>
Add subterm	<u>particulate</u> <u>92.33</u>
Add subterm	<u>radiosurgery NEC</u> <u>92.39</u>
Add subterm	<u>single source photon</u> <u>92.31</u>
	Reduction
Revise subterm	intussusception (<u>open</u>) <u>46.80</u>
Add subterm	<u>with</u>
Add subterm	<u>fluoroscopy</u> <u>96.29</u>
Add subterm	<u>ionizing radiation enema</u> <u>96.29</u>
Add subterm	<u>ultrasonography guidance</u> <u>96.29</u>
Add subterm	<u>hydrostatic</u> <u>96.29</u>
Add subterm	<u>pneumatic</u> <u>96.29</u>
	Removal
	calculus
	bile duct (by incision) <u>51.49</u>
Add subterm	<u>laparoscopic</u> <u>51.88</u>

Add subterm	Repair aneurysm (false)(true) 39.52 <u>heart 37.32</u>
Misspelled	Repair cornea NEC 11.59 postoperative <u>dehiscence</u> 11.52
Change indent level	Resection
Change indent level	muscle 83.45 extraocular 15.13 with advancement or recession of other eye muscle 15.3 suture of original insertion 15.13 <u>levator palpebrae</u> 08.33 <u>Muller's, for blepharoptosis</u> 08.35
Delete subterm	Resection
Add subterm	<u>ventricle (heart)(left)</u> 35.34
Add subterm	<u>ventricle (heart)</u> 37.35
Add subterm	<u>infundibula</u> 35.34
Change code	Revascularization
Add subterm	cardiac (heart muscle)(myocardium)(direct) 36.10
Add subterm	specified type NEC <u>36.39</u>
Add subterm	<u>transmyocardial</u>
Add subterm	<u>open chest</u> 36.31
Add subterm	<u>percutaneous</u> 36.32
Add subterm	<u>specified type NEC</u> 36.32
Add subterm	<u>thoracoscopic</u> 36.32
Change code	Scarification
	pericardium <u>36.39</u>

Change code Shunt - see also Anastomosis and Bypass, vascular aorta-coronary sinus 36.39

Change code	Stereotactic radiosurgery 92.30
Add subterm	<u>cobalt</u> 60 92.32
Add subterm	<u>linear accelerator (LINAC)</u> 92.31
Add subterm	<u>multi-source</u> 92.32
Add subterm	<u>particle beam</u> 92.33
Add subterm	<u>particulate</u> 92.33
Add subterm	<u>radiosurgery NEC</u> 92.39
Add subterm	<u>single source photon</u> 92.31

Add subterm Tirofiban (HCl), infusion 99.20

Add subterm Vaccination (prophylactic) (against) tumor 99.28

