	[image:]
	

	
	The Society of Thoracic Surgeons

	
	General Thoracic Surgery Database
Analyzed Procedure Data Collection Form

	
	Version 2.41

	
	

	
	©2018 The Society of Thoracic Surgeons

	
	Revised 1/24/2018

· [bookmark: _GoBack]An Analyzed Procedure Data Collection Form (DCF) is required for all suspected or diagnosed Lung and Esophageal Cancer Resections and one should be initiated every time the patient enters the operating room. These cases are risk adjusted and are included in the Data Analysis Reports.
· Fields that appear underlined and in blue are required for analyzed procedure record inclusion. If any of these fields are missing data, the entire record will be excluded from analysis.
· Completion of the Thymus/Mediastinal Mass, Tracheal Resection and Hiatal Hernia/GERD sections is optional for analyzed procedures.
· Procedures highlighted below, if performed as isolated procedures or with only other highlighted procedures, are not collected unless the Surgeon Participant chooses to track them. If collected, use the Non-analyzed Procedure DCF.
· Highlighted procedures done in conjunction with major procedures should be included on this Analyzed Procedure DCF.
	A. Demographics

	Patient ID: ___________________PatID (80)
	
	Medical Record #:_________________ MedRecN (90)

	First Name:__________________
PatFName (100)
	Middle Name:____________
PatMName(110)
	Last Name:___________________
PatLName (120)
	SSN#:______________
SSN (130)

	Patient participating in STS-related clinical trial: ClinTrial (140)
 None Trial 1 Trial 2 Trial 3 Trial 4 Trial 5 Trial 6
(If not “None” →) Clinical trial patient ID: _________________ ClinTrialPatID (150)

	Date of Birth:____/____/______
DOB (160) (mm/dd/yyyy)
	Age: ________
Age (170)
	Patient Postal Code:_________
PostalCode (180)
	Gender: Male Female
Gender (190)

	Is the Patient's Race Documented? 􀀀 Yes 􀀀 No 􀀀 Patient Declined to Disclose RaceDocumented (200)

	Race: If Yes select all that apply
	White/Caucasian Yes No
RaceCaucasian (210)
	Black/African American Yes No
RaceBlack (220)

	
	Asian Yes No
RaceAsian (230)
	American Indian/Alaskan Native Yes No
RaceNativeAm (240)

	
	Native Hawaiian/Pacific Islander Yes No RacNativePacific (250)
	Other Yes No
RaceOther (260)

	Hispanic or Latino Ethnicity: Yes No Not Documented Ethnicity (270)

	B. Admission

	Admission Status: Inpatient Outpatient / Observation
AdmissionStat (280)
	If Inpatient → Admission Date: ____/___/_____
AdmitDt (290)

	Payor: Indicate the Primary payor: PayorPrim (300)
	If Primary Payor is not None/Self→
Indicate the Secondary (supplemental) payor: PayorSecond (320)

	 None/self
 Medicare
 If Medicare → Fee For Service: Yes No PrimMCareFFS (310)
 Medicaid
 Military Health
 Indian Health Service
 Correctional Facility
 State Specific Plan
 Other Government Insurance
 Commercial Health Insurance
 Health Maintenance Organization
 Non U.S. Plan
	 None/self
 Medicare
 If Medicare → Fee For Service: Yes No SecondMCareFFS (330)
 Medicaid
 Military Health
 Indian Health Service
 Correctional Facility
 State Specific Plan
 Other Government Insurance
 Commercial Health Insurance
 Health Maintenance Organization
 Non U.S. Plan

	Surgeon Name:_________________________________
Surgeon (340)
	Surgeon’s National Provider ID: _______________________
SurgNPI (350)

	Taxpayer ID#: __________________________________
TIN (360)
	Hospital Name:______________________________________
HospName (370)

	Hospital Postal Code:_________________
HospZIP (380)
	Hospital Region:________ HospStat (390)
	Hospital’s National Provider ID:_______________________ HospNPI (400)

	C. Pre-Operative Evaluation

	Height: ___________(cm) HeightCm (410)
	Weight: __________(kg) WeightKg (420)

	Unintentional Wt loss over past 3 months? (Enter “0” if none) - _____________(kg) WtLoss3Kg (430)
	

	CardioPulmonary History

	 Hypertension Hypertn (440)
	 Yes No
	Congestive Heart Failure(CHF) CHF (450)
	 Yes No
	If Yes→ EF ______%
EF (460)

	Coronary Artery Disease (CAD) CAD (470)
	 Yes No
	Myocardial Infarction
	 Yes No PreMI (480)

	Afib per EKG within the last year; with or without treatment AFIB (490)
	 Yes No
	Valvular Heart Disease
VHD (500)
	 Yes No
 If Yes→
	Location – check all that apply:

	
	
	
	
	AV Yes No
VHDLocAV (510)
MV Yes No
VHDLocMV (520)
	PV Yes No
VHDLocPV (530)
TV Yes No
VHDLocTV (540)

	Pulmonary Hypertension:
PulmHypertn (550)
	 Yes No
	 Unknown

	Interstitial Fibrosis/ Interstitial Lung Disease InterstitialFib (560)
	 Yes No

	Vascular History

	Major Vascular Disease
MVD (580)
	 Yes No
	
	

	DVT/PE
DVTPE (590)
	 Yes No
	
	

	Cerebral Vascular Disease History
	

	Cerebrovascular History: CerebroHx (610)
	 No CVD history
	 Known disease, no events
	 Transient Ischemic Attack (TIA)

	 Cerebrovascular Accident (CVA)
	 If CVA→ Permanent Neurologic impairment Yes No
 PNI (620)

	Neuromuscular Disease

	Neurologic symptoms present
NeuroSymptPres (630)
	 Yes No

	Myasthenia Gravis
MyasGravis (640)
	 Yes No

	Endocrine / GI / Renal History
	

	Diabetes
Diabetes (650)
	 Yes No
	If Yes→ Type of therapy:
DiabCtrl (660)
	 None Diet Only Oral Insulin
 Other Subcutaneous Medication Other Unknown

	Liver Dysfunction
LiverDys (670)
	 Yes No

	On Dialysis
Dialysis (680)
	 Yes No

	Cancer History
	

	Coexisting Cancer
CoexisCancer (690)
	 Yes No

	Preoperative Chemotherapy / Immunotherapy
PreopChemoCur (700)
	 Yes No If Yes →
	 Same disease, ≤ 6 months PreopChemoCurWhen (710)
 Same disease,> 6 months
 Unrelated disease, ≤ 6 months
 Unrelated disease, >6 months

	Preop Thoracic Radiation Therapy
PreopXRT (720)
	 Yes No
	If Yes →
	 Same disease, ≤ 6 months PreopXRTDisWhen (730)
 Same disease,> 6 months
 Unrelated disease, ≤ 6 months
 Unrelated disease, >6 months

If Same disease, ≤ 6 months → Completion Date ______________
PreopXRTCompDt (740)

	Prior Surgical History (check all that apply)
	

	Prior Cardiothoracic Surgery
PriorCTS (750)
	 Yes No If Yes → Sternotomy Yes No PriorStern (760)

	 (check all that apply)
	
	VATS/Robotic Yes No
PriorVATS (770) If Yes → Right Left Bilateral
 PriorVATSLoc (780)

	
	Pulmonary resection Yes No
PriorPulmRes (790) If Yes → Right Left Bilateral
 PriorPulmResLoc (800)

	
	Thoracotomy Yes No
PriorThora (810) If Yes → Right Left Bilateral
 PriorThoraLoc (820)

	PreOp Medication History
	

	Chronic Immunosuppressive Therapy
PreOpImmunoThx (830)
	 Yes No

	Chronic anticoagulation
PreOpAnticoagThx (840)
	 Yes No (defined as any anticoagulation medication other than ASA)

	Home O2
PreOpHomeO2 (850) Yes No
	

	Pre-Operative Testing
	

	Creatinine level measured
CreatMeasured (870)
	 Yes No
	If Yes → Last creatinine level ________ CreatLst (880)

	Hemoglobin level measured
HemoglobinMeasured (890)
	 Yes No
	If Yes → Last hemoglobin level _______ HemoglobinLst (900)

	Pulmonary Function Tests performed?
PFT (910)
	 Yes No

	 If No →
	PFT Not Performed Reason PFTNotPerReas(920)
	 Not a Major Lung Resection
 Tracheostomy or Ventilator
	 Never smoked, no lung disease
 Urgent or Emergent Status
	 Pt. Unable to perform

	 If Yes →

	FEV1 test performed?
FEV (930)
	 Yes No Not Applicable
	If Yes→ FEV1 % predicted: _________
FEVPred (940)

	
	DLCO test performed?
DLCO (950)
	 Yes No Not Applicable
	If Yes→ DLCO % predicted: __________
DLCOPred (960)

	Psychosocial History

	Cigarette smoking:
CigSmoking (970)
	 Never smoked
	 Past smoker (stopped >1 month prior to operation
	 Current smoker
	 Unknown
	

	If ‘Past smoker’ or ‘Current Smoker’ →
	Pack Year Known or can be estimated PackYearKnown (980)
	 Yes No
	If Yes → Pack-Years _________
PackYear (990)

	Narcotic dependency Yes No
NarcoticDepend (1000)
	Alcohol Abuse Yes No
AlcoholAbuse (1010)

	Dementia/neurocognitive dysfunction
DemNeroDys (1020)
	 Yes No

	Major Psychiatric Disorder
PsychDisorder (1030)
	 Yes No

	Living Status:
LiveStat (1040)
	 Lives alone
	 Lives with family or friend
	 Assisted Living
	 Nursing Home

	Functional Status:
FuncStat (1050)
	 Independent
	 Partially Dependent
	 Totally Dependent
	 Unknown

	ECOG Score:
ECOGScore (1070)
	 0 - Fully active, able to carry on all pre-disease performance without restriction
	 1 - Restricted in physically strenuous activity but ambulatory and able to carry out work of a light or sedentary nature, e.g., light house work, office work
	 2 - Ambulatory and capable of all self-care but unable to carry out any work activities. Up and about more
than 50% of waking hours

	
	 3 - Capable of only limited self-care, confined to bed or chair more than 50% of waking hours
	 4 - Completely disabled. Cannot carry on any self-care. Totally confined to bed or chair
	 5 - Dead

	D. Diagnosis (Category of Disease)

	Category of Disease: Check both Primary and Secondary Diagnosis (Category of Disease) (ICD-9, ICD-10). Indicate (circle) the Primary Diagnosis. CategoryPrim (1250) CategorySecond (1280)

	Note: Diagnosis is based on final pathology report.

	 No Secondary Diagnosis (for Category of Disease - Secondary field only)

	Lung Cancer

	 Lung cancer, main bronchus, carina (162.2, C34.00)
	 Lung cancer, lower lobe (162.5, C34.30)

	 Lung cancer, upper lobe (162.3, C34.10)
	 Lung cancer, location unspecified (162.9, C34.90)

	 Lung cancer, middle lobe (162.4, C34.2)
	 Lung tumor, metastatic (197.0, C78.00)

	 Malignant neoplasm other parts of bronchus or lung (162.8, C34.8)
	 Personal history of malignant neoplasm of bronchus and lung (V10.11, Z85.118)

	 Neoplasm of uncertain behavior of trachea, bronchus and lung (235.7, DM38.1)
	

	Esophagus Cancer

	 Esophageal cancer, esophagogastric junction (cardia) (151.0, C16.0)
	 Malignant neo stomach unspecified (151.9, C16.9)

	 Esophageal cancer, upper third (150.3, C15.3)
	 Malignant neoplasm of the esophagus, unspecified (150.9, C15.9)

	 Esophageal cancer, middle third (150.4, C15.4)
	 Malignant other part esophagus, specified (150.8, C15.8)

	 Esophageal cancer-lower third (150.5, C15.5)
	

	Thymus / Mediastinal Mass

	 Anterior mediastinal tumor primary(germ cell cancer, seminoma) (164.2, C38.1)
	 Anterior mediastinal tumor-thymus tumor (thymoma, thymic carcinoma) (164.0, C37)

	 Anterior mediastinal tumor-metastatic (197.1, C78.1)
	 Posterior mediastinal tumor-metastatic (197.1, C78.1)

	 Posterior mediastinal malignant tumor- primary (164.3, C38.2)
	 Neoplasm of uncertain behavior of pleura, thymus, mediastinum (235.8, D38.2-D38.4)

	 Anterior mediastinal tumor-benign-(e.g., teratoma) (212.5, D15.2)
	 Myasthenia gravis (358.0, G70.00)

	Trachea

	 Tracheal tumor, malignant (162.0, C33)
	 Tracheal stenosis, congenital (748.3, Q32.1)

	 Tracheal tumor, benign (212.2, D14.2)
	 Subglottic stenosis-congenital (748.3, Q31.1)

	 Tracheal tumor, metastatic (197.3, C78.30)
	 Subglottic stenosis-acquired (post intubation) (478.74, J38.6)

	 Tracheal stenosis, acquired (519.19, J39.8)
	 Tracheostomy related stenosis (519.02, J95.03)

	Hiatal Hernia / GERD

	 Esophageal reflux (GERD) (530.81, K21.9)
	 Diaphragmatic hernia, with obstruction, without gangrene (552.3, K44.0)

	 Reflux esophagitis (530.11, K21.0)
	 Diaphragmatic hernia with gangrene (551.3, K44.1)

	 Barrett’s esophagus (530.85, K22.70)
	 Diaphragmatic hernia without obstruction or gangrene (553.3, K44.9)

	 Barrett’s esophagus with High Grade Dysplasia (530.85, K22.711)
	

	

	

	Cardiovascular

	 Abdominal aneurysm without rupture (441.4, I171.4)
	 Pericarditis, constrictive (432.2, I31.1)

	 Cardiac tamponade (423.3, I31.4)
	 SVC Syndrome (459.2, I87.1)

	 Pericardial effusion, malignant (198.89, C79.89)
	 Unspecified disease of the pericardium (423.9, I31.9)

	 Pericarditis with effusion (420.9, I30.9)
	

	Chest Wall

	 Pectus carinatum (754.82, Q67.7)
	 Sternal tumor, benign (213.3, D16.7)

	 Pectus excavatum (754.81, Q67.6)
	 Sternal tumor, malignant (170.3, C41.3)

	 Rib tumor, benign-(e.g., fibrous dysplasia) (213.3, D16.7)
	 Sternal tumor, metastatic (198.5, C79.51)

	 Rib tumor, malignant-(e.g., osteosarcoma, chondrosarcoma) (170.3, C41.3)
	 Thoracic outlet syndrome (353.0, G54.0)

	 Rib tumor, metastatic (198.5, C79.51)
	

	Diaphragm

	 Diaphragm tumor, benign (215.4, D21.3)
	 Diaphragm tumor, metastatic (198.89, C79.89)

	 Diaphragm tumor, malignant (171.4, C49.3)
	 Diaphragmatic paralysis (519.4, J98.6)

	Esophagus - Other

	 Achalasia of esophagus (530.0, K22.0)
	 Foreign body esophagus (935.1, T18.108a)

	 Acquired absence of esophagus (post esophagectomy) (V45.79, Z90.89)
	 Gastric outlet obstruction, pyloric stenosis, acquired (537.0, K31.1)

	 Dyskinesia/spasm of esophagus (530.5, K22.4)
	 Mallory Weiss tear (530.7, K22.6)

	 Epiphrenic diverticulum (530.6, K22.5)
	 Stricture and stenosis of esophagus (530.3, K22.2)

	 Esophageal perforation (530.4, K22.3)
	 Tracheoesophageal fistula (530.84, J86.0)

	 Esophageal stricture (530.3, K22.2)
	 Ulcer esophagus with bleeding (530.21, K22.11)

	 Esophageal tumor-benign (i.e., leiomyoma) (211.0, D13.0)
	 Ulcer esophagus without bleeding (530.2, K22.10)

	 Esophagitis (530.1, K20.9)
	 Zenkers diverticulum (530.6, K22.5)

	 Other disease of the esophagus (530.89, K22.8)
	 Other digestive system complication (997.49, K91.XX)

	Lung – Other

	 Acute respiratory failure (518.81, J96.00)
	 Lung tumor, benign (e.g., hamartoma) (212.3, D14.30)

	 Aspergillosis (117.3, B44.9)
	 Pneumonia (486.0, J18.9)

	 Bronchiectasis (494.0, J47.9)
	 Post inflammatory pulmonary fibrosis (515, J84.89)

	 Cystic fibrosis with pulmonary manifestations (277.02, E84.0)
	 Primary pulmonary hypertension (416.0, I 27.0)

	 Emphysema (492.8, J43.8)
	 Pulmonary insufficiency following surgery/trauma (ARDS) (518.5, J95.82)

	 Emphysematous bleb (492.0, J43.9)
	 Pulmonary sequestration (748.5, Q33.2)

	 Lung abscess (513.0, J85.2)
	 Transplanted lung complication(s) (996.84, T86.8XX)

	 Interstitial lung disease/fibrosis (516.3, J84.1)
	 Gangrene and necrosis of lung (513.0, J85.0)

	 Pneumothorax (512.8, J93.1)
	 Hemothorax (511.8, J94.2)

	 Solitary pulmonary nodule (not a tumor, e.g., granuloma, subpleural lymph node, pulmonary infarct) (793.11, R91.1)
	

	Mediastinum

	 Mediastinal nodes, metastatic (196.1, C77.1)
	 Mediastinal cyst, Pericardial (519.3, J98.5)

	 Benign neoplasm of thymus (212.6, D15.0)
	 Mediastinal cyst, Thymic (519.3, J98.5)

	 Lymphoma, intrathoracic (202.82, C85.92)
	 Mediastinal nodes, benign (229.0, D36.0)

	 Mediastinal abscess (513.1, J85.3)
	 Mediastinitis (519.2, J98.5)

	 Mediastinal cyst, Bronchogenic (519.3, J98.5)
	 Posterior mediastinal tumor-benign(neurogenic)(212.5,D15.2)

	 Mediastinal cyst, Foregut duplication (519.3, J98.5)
	 Unspecified disease of thymus gland (254.9, E32.9)

	Pleura

	 Empyema with fistula (510.0, J86.0)
	 Pleural thickening (511.0, J94.9)

	 Empyema without fistula (510.9, J86.9)
	 Pleural tumor, benign (212.4, D19.0)

	 Empyema, tuberculosis (A15.6)
	 Pleural tumor, metastatic (197.2, C78.2)

	 Pleural effusion, infected- (empyema) (511.1, J86.9)
	 Malignant neoplasm other specified sites of pleura (163.8, C38.4)

	 Pleural effusion, malignant (197.2, C78.2)
	 Malignant tumor of pleura, unspecified (e.g., mesothelioma) (163.9, C45)

	 Pleural effusion sterile (511.9, J90)
	 Pleural effusion, TB; (Tuberculous pleurisy) (012.0, A15.6)

	 Pleural effusion, other specified, except TB (511.89, J90)
	

	Thyroid

	 Goiter, nodular (241.9, E04.9)
	 Thyroid neoplasm, malignant (193.0, C73)

	 Thyroid neoplasm, benign (226.0, D34)
	

	Trachea & Larynx

	 Dysphagia, unspecified (787.2, R13.10)
	 Vocal cord paralysis unspecified (478.3, J38.00)

	 Tracheomalacia-congenital (748.3, Q32.0)
	 Vocal cord paralysis , unilateral (478.31, J38.01)

	 Tracheomalacia-acquired (519.1, J39.8)
	 Vocal cord paralysis, bilateral (478.33, J38.02)

	 Tracheostomy-hemorrhage (519.09, J95.01)
	

	Trauma

	 Flail chest (807.4, S22.5xxa)
	 Sternal fracture (807.2, S22.20xa)

	 Rib fracture (807.0, S22.39xa)
	 Tracheal injury (807.5, S12.8xxa)

	 Rib fractures, multiple (807.0, S22.49xa)
	 Traumatic pneumothorax (860.0, S27.0xxa)

	Miscellaneous

	 Abnormal radiologic finding (793.1, R91)
	 Other non-infectious disorders of lymphatic channels (457.8, I89.8)

	 Chronic airway obstruction not elsewhere classified (496, J44.9)
	 Malignant neoplasm of connective tissue and other soft tissue of the thorax (171.4, C49.3)

	 Chylothorax (457.8, 189.8)
	 Malignant poorly differentiated neuroendocrine carcinoma, any site (209.3, C74.1)

	 Disruption of internal operation, surgical wound (998.31, T81.32XA)
	 Non-healing surgical wound (998.83, T81.89XA)

	 Hemorrhage complicating a procedure (998.11, multiple codes)
	 Other post- op infection (998.59, T81.4XXA)

	 Hematoma complicating a procedure (998.12, multiple codes)
	 Persistent post-op fistula not otherwise classified (998.6, T81.83XA)

	 Hemoptysis unspecified (786.3, R04.2)
	 Post-operative air leak (512.2, J95.812)

	 Hyperhidrosis, focal axilla (705.21, L74.510)
	 Secondary malignant neoplasm of other specified sites (198.89, C79.89)

	 Hyperhidrosis, focal, face (705.21, L74.511)
	 Shortness of breath (786.05, R06.02)

	 Hyperhidrosis, focal, palms (705.21, L74.512)
	 Swelling, mass or lump in chest (786.6, R22.2)

	 Lymphadenopathy (785.6, R59.9)
	 Other unlisted category of disease

	

	Other Primary Specify:
CategoryPrimOth (1260)
	If diagnosis not listed, free text here:__

	Other Primary ICD:
CategoryPrimOthICD (1270)
	Enter ICD-9 or ICD-10 of unlisted primary diagnosis, if known:______________________________

	Secondary, Other Secondary Specify:
CategorySecondOth (1290)
	If secondary diagnosis not listed, free text here:____________________________________

	Secondary, Other Secondary ICD:
CategorySecondOthICD (1300)
	Enter ICD-9 or ICD-10 of unlisted secondary diagnosis, if known :____________________________

	E. Operative

	Date of Surgery:______/______/_______
SurgDt (1310)

	OR Entry Time: ______:_______
OREntryT (1320)
	Anesthesia Start Time: ______:_______ AnesthStartT (1340)
	Procedure Start Time: ______:_______
ProcStartT (1360)

	OR Exit Time: ______:_______
ORExitT (1330)
	Anesthesia End Time: _______:_______
AnesthEndT (1350)
	Procedure End Time: _______:_______
ProcEndT (1370)

	Multi-Day Operation (operation continued through midnight)
MultiDay (1380)
	 Yes No

	Planned, staged procedure?
PlanStageProc (1390)
	 Yes No

	Status of Operation
Status (1400)
	 Emergent Urgent Elective Palliative

	Reoperation (any prior cardiothoracic surgery that affects operative field)
Reop (1410)
	 Yes No
	Assisted by Robotic Technology
Robotic (1420)
	 Yes No

	Surgical Approach Conversion:
UnanticConv (1430)
	 VATS→ Open Robotic → VATS Robotic→ Open No

	If Yes→
	Conversion Type: Elective Emergent
UnanticConvTy (1440)

	
	Conversion Reason: Vascular Anatomy Lymph Nodes Technical
UnanticConvRsn (1450)

	Blood transfusion intraoperatively (packed red blood cells)
IntraopPRBC (1460)
	 Yes No
	If Yes→ #Red Blood Cell Units: _________
IntraopPRBCNum (1470)

	ASA Classification:
ASA (1480)
	 I
Normal, healthy
	 II
Mild systemic disease
	 III
Severe systemic disease
	 IV
Life threatening severe systemic disease
	 V
Moribund, not expected to survive without operation
	 VI
Declared brain dead, organ donor

	

	Check ALL of the procedures performed. Indicate (circle) the Primary Procedure.
Proc (1490) Primary (1500)

	Analyzed Procedures

	Lung Cancer Resection

	 Thoracoscopy, surgical; with lobectomy (32663)
	 Removal of lung, single lobe (lobectomy) (32480)
	

	 Thoracoscopy with therapeutic wedge resection (eg mass or nodule, initial, unilateral (32666)
	 Removal of lung, two lobes (bilobectomy) (32482)

	 Thoracoscopy with therapeutic wedge resection(eg mass or nodule) each additional resection, ipsilateral (32667) List separately in addition to primary procedure code
	 Removal of lung, single segment (segmentectomy) (32484)

	 Thoracoscopy with diagnostic wedge resection followed by anatomic lung resection (32668), List separately in addition to primary procedure code
	 Removal of lung, sleeve lobectomy (32486)

	 Thoracoscopy with removal of a single lung segment (segmentectomy) (32669)
	 Removal of lung, completion pneumonectomy (32488)

	 Thoracoscopy with removal of two lobes (bilobectomy) (32670)
	 Resection and repair of portion of bronchus (bronchoplasty) when performed at time of lobectomy or segmentectomy (32501)

	 Thoracoscopy with removal of lung, pneumonectomy (32671)
	 Resection of apical lung tumor (e.g., Pancoast tumor), including chest wall resection, without chest wall reconstruction(s) (32503)

	 Thoracotomy with therapeutic wedge resection (eg mass nodule) initial (32505)
	 Resection of apical lung tumor (e.g., Pancoast tumor), including chest wall resection, with chest wall reconstruction (32504)

	 Removal of lung, total pneumonectomy; (32440)
	 Thoracotomy with therapeutic wedge resection (eg mass nodule) each additional resection, ipsilateral (+32506)List separately in addition to primary procedure code

	 Removal of lung, sleeve (carinal) pneumonectomy (32442)
	 Thoracotomy with diagnostic wedge resection followed by anatomic lung resection (+32507), List separately in addition to primary proc code

	 Thoracoscopy with mediastinal and regional lymphadenectomy (+32674) List separately in addition to primary procedure code
	 Thoracic lymphadenectomy, regional, including mediastinal and peritracheal nodes (38746)

	Esophagus Resection

	 Transhiatal-Total esophagectomy, without thoracotomy, with cervical esophagogastrostomy (43107)
	 Partial esophagectomy, distal two-thirds, with thoracotomy only (43121)

	 Total esophagectomy without thoracotomy; with colon interposition or small intestine reconstruction (43108)
	 Thoracoabdominal-Partial esophagectomy, thoracoabdominal approach (43122)

	 Three Incision -Total esophagectomy with thoracotomy; with cervical esophagogastrostomy (43112)
	 Partial esophagectomy, thoracoabdominal with colon interposition or small intestine (43123)

	 Total esophagectomy with thoracotomy; with colon interposition or small intestine reconstruction (43113)
	 Total or partial esophagectomy, without reconstruction with cervical esophagostomy (43124)

	 Partial esophagectomy, cervical, with free intestinal graft, including microvascular anastomosis (43116)
	 Minimally invasive three incision esophagectomy

	 Ivor Lewis-Partial esophagectomy, distal two-thirds, with thoracotomy and separate abdominal incision (43117)
	 Minimally invasive esophagectomy, Ivor Lewis approach

	 Partial esophagectomy, with thoracotomy and separate abdominal incision with colon interposition or small intestine (43118)
	 Minimally invasive esophagectomy, Abdominal and neck approach

	Hiatal Hernia / GERD Procedures

	 Laparoscopy, surgical, esophagogastric fundoplasty (e.g., Nissen, Toupet procedures) (43280)
	 Repair, paraesophageal hiatal hernia via laparotomy with mesh (43333)

	 Laparoscopy, surgical with repair of paraesophageal hernia (fundoplasty) without mesh (43281)
	 Repair, paraesophageal hiatal hernia via thoracotomy without mesh (43334)

	 Laparoscopy, surgical with repair of paraesophageal hernia (fundoplasty) with mesh (43282)
	 Repair, paraesophageal hiatal hernia via thoracotomy with mesh (43335)

	 Nissen fundoplasty- laparotomy (includes partial fundoplication/wrap) (43327)
	 Repair, paraesophageal hiatal hernia via thoracoabdominal approach without mesh (43336)

	 Transthoracic Fundoplication- open thoracotomy (includes Belsey/Nissen) (43328)
	 Repair, paraesophageal hiatal hernia via thoracoabdominal approach with mesh (43337)

	 Repair, paraesophageal hiatal hernia via laparotomy without mesh (43332)
	

	Tracheal Resection

	 Carinal reconstruction (31766)
	 Tracheal tumor or carcinoma excision; cervical (31785)

	 Excision tracheal stenosis, cervical (31780)
	 Tracheal tumor or carcinoma excision; thoracic (31786)

	 Excision tracheal stenosis, thoracic (31781)
	

	Thymus / Mediastinal Mass Resection

	 Thoracoscopy, surgical; with excision of mediastinal cyst, tumor, or mass (32662)
	 Thymectomy, transcervical approach (60520)

	 Thymus, resection via Thoracoscopy unilateral or bilateral (32673)
	 Thymectomy, transthoracic approach (60521)

	 Mediastinal tumor, excision, open, Transthoracic approach (39220)
	 Thymectomy, transthoracic approach, with radical mediastinal dissection (60522)

	

	

	Non-analyzed Procedures

	Trachea, Bronchi, Larynx

	 Laryngectomy, partial (31370)
	

	 Tracheostomy replacement (tube change) prior to est. of fistula tract (31502)
	 Tracheal wound or injury suture repair; cervical (31800)

	 Tracheostomy, planned (31600)
	 Tracheal wound or injury suture repair; intrathoracic (31805)

	 Tracheostomy revision simple, without flap (31613)
	 Unlisted procedure, trachea, bronchi (31899)

	 Tracheostomy revision complex, with flap (31614)
	 Bronchopleural fistula closure (32906)

	 Tracheoplasty; cervical (31750)
	 Bronchogenic cyst removal

	 Tracheoplasty; intrathoracic (31760)
	 Bronchial laceration suture

	
	 Bronchial sleeve resection

	 Bronchoplasty, graft repair (31770)
	 Tracheostomy mediastinal

	 Bronchoplasty; excision stenosis and anastomosis (31775)
	 Rigid stent removal

	Bronchoscopy

	 Tracheobronchoscopy through established tracheostomy incision (31615)
	 Bronchoscopy, with transbronchial lung biopsy(s), each additional lobe (31632)

	 Endobronchial ultrasound (EBUS) during bronchoscopy diagnostic or therapeutic intervention(s) (31620)
	 Bronchoscopy, with transbronchial needle aspiration biopsy(s), each additional lobe (31633)

	 Bronchoscopy, diagnostic, with or without cell washing (31622)
	 Bronchoscopy, with removal of foreign body (31635)

	 Bronchoscopy, with brushing or protected brushings (31623)
	 Bronchoscopy, with placement of bronchial stent(s) (includes tracheal/bronchial dilation as required), initial bronchus (31636)

	 Bronchoscopy, with bronchial alveolar lavage (BAL) (31624)
	 Bronchoscopy, each additional major bronchus stented (31637)

	 Bronchoscopy, with bronchial or endobronchial biopsy(s), single or multiple sites (31625)
	 Bronchoscopy, with revision of tracheal or bronchial stent inserted at previous session (31638)

	 Bronchoscopy, with placement of Fiducial markers (31626)
	 Bronchoscopy, with excision of tumor (31640)

	 Bronchoscopy, navigational (31627)
	 Bronchoscopy, with destruction of tumor or relief of stenosis by any method other than excision (e.g., laser therapy) (31641)

	 Bronchoscopy, with transbronchial lung biopsy(s), single lobe (31628)
	 Bronchoscopy, with placement of catheter(s) for intracavitary radioelement application (31643)

	 Bronchoscopy, with transbronchial needle aspiration biopsy(s) (31629)
	 Bronchoscopy, with therapeutic aspiration of tracheobronchial tree, initial (drainage of lung abscess) (31645)

	 Bronchoscopy, with tracheal/bronchial dilation or closed reduction of fracture (31630)
	 Bronchoscopy, with therapeutic aspiration of tracheobronchial tree, subsequent (31646)

	 Bronchoscopy, with placement of tracheal stent(s) (includes tracheal/bronchial dilation as required) (31631)
	

	Pleural Space and Lung

	 Thoracostomy; with rib resection for empyema (32035)
	 Insertion indwelling tunneled pleural catheter (32550)

	 Thoracostomy; with open flap drainage for empyema (32036)
	 Thoracoscopy, diagnostic lungs and pleural space, without biopsy (32601)

	 Thoracotomy with biopsy(s) lung infiltrate(s) (e.g. wedge), unilateral (32096)
	 Thoracoscopy, diagnostic; with biopsy(s) of lung infiltrate(s) (e.g. wedge), unilateral (32607)

	 Thoracotomy with biopsy(s) lung nodule(s) or masses (e.g. incisional), unilateral (32097)
	 Thoracoscopy, diagnostic; with biopsy(s) of lung nodule(s) or mass(es) (eg incisional), unilateral (32608)

	 Thoracotomy with biopsy(s) of pleura (32098)
	 Thoracoscopy, diagnostic; with biopsy(s) of pleura (32609)

	 Thoracotomy, with exploration (32100)
	 Thoracoscopy, surgical; with pleurodesis (e.g., mechanical or chemical) (32650)

	 Thoracotomy, major; with control of traumatic hemorrhage and/or repair of lung tear (32110)
	 Thoracoscopy, surgical; with partial pulmonary decortication (32651)

	 Thoracotomy, major; for postoperative complications (32120)
	 Thoracoscopy, surgical; with total pulmonary decortication (32652)

	 Thoracotomy with open intrapleural pneumolysis (32124)
	 Thoracoscopy, surgical; with removal of intrapleural foreign body or fibrin deposit (32653)

	 Thoracotomy, major; with cyst(s) removal, with or without a pleural procedure (32140)
	 Thoracoscopy, surgical; with control of traumatic hemorrhage (32654)

	 Thoracotomy, major; with excision-plication of bullae, with or without any pleural procedure (32141)
	 Thoracoscopy, surgical; with excision-plication of bullae, including any pleural procedure (32655)

	 Thoracotomy, major; with removal of intrapleural foreign body or hematoma (32150)
	 Thoracoscopy, surgical; with parietal pleurectomy (32656)

	 Thoracotomy with cardiac massage (32160)
	 Thoracoscopy with resection-plication for emphysematous lung (bullous or non-bullous) for lung volume reduction- LVRS, unilateral including any pleural procedure (32672)

	 Decortication, pulmonary, total (32220)
	 Repair lung hernia through chest wall (32800)

	 Pleural scarification for repeat pneumothorax (32215)
	 Closure of chest wall following open flap drainage for empyema (Clagett type procedure) (32810)

	 Decortication, pulmonary, partial (32225)
	 Total lung lavage (for alveolar proteinosis) (32997)

	 Pleurectomy, parietal (32310)
	 Radio-frequency ablation (RFA) lung tumor (32998)

	 Decortication and parietal pleurectomy (32320)
	 Removal of lung, total pneumonectomy; extrapleural (32445)

	 Removal of lung, excision-plication of emphysematous lung(s) for lung volume reduction (LVRS) (32491)
	 Unlisted procedure, lung (32999)

	Lung Other Procedures

	 Open closure of major bronchial fistula (32815)
	 Double lung transplant (32853)

	 Single lung transplant (32851)
	 Double lung transplant with CPB (32854)

	 Single lung transplant with CPB (32852)
	 Thoracoplasty with closure of bronchopleural fistula (32906)

	Mediastinum and Diaphragm

	 Thoracoscopy, diagnostic; mediastinal space, with biopsy (32606)
	 Diaphragmatic hernia repair (other than neonatal), traumatic; acute (39540)

	 Mediastinotomy with exploration or biopsy; cervical approach (39000)
	 Diaphragmatic hernia repair (other than neonatal), traumatic; chronic (39541)

	 Mediastinotomy with exploration or biopsy; transthoracic approach (39010)
	 Diaphragm imbrication (i.e., plication) of (39545)

	 Mediastinal cyst, excision, open, Transthoracic approach (39200)
	 Diaphragm; resection with simple repair (e.g., primary suture) (39560)

	 Mediastinoscopy, with or without biopsy (39400)
	 Diaphragm; resection with complex repair (e.g., prosthetic material, local muscle flap) (39561)

	 Unlisted procedure, mediastinum (39499)
	 Unlisted procedure, diaphragm (39599)

	 Diaphragm, laceration repair, any approach (39501)
	

	Esophagoscopy

	 Esophagoscopy (43200)
	 Upper gastrointestinal endoscopy with endoscopic ultrasound examination limited to the esophagus (43237)

	 Esophagoscopy with biopsy (43202)
	 Upper gastrointestinal endoscopy with transendoscopic ultrasound-guided FNA (43238)

	 Esophagoscopy with removal of foreign body (43215)
	 Upper gastrointestinal endoscopy with biopsy (43239)

	 Esophagoscopy with insertion of stent (43219)
	 Upper gastrointestinal endoscopy with dilation of gastric outlet for obstruction (43245)

	 Esophagoscopy with balloon dilation (43220)
	 Upper gastrointestinal endoscopy with directed placement of percutaneous gastrostomy tube (43246)

	 Esophagoscopy with insertion of guide wire followed by dilation over guide wire (43226)
	 Upper gastrointestinal endoscopy with removal of foreign body (43247)

	 Esophagoscopy with ablation of tumor (43228)
	 Upper gastrointestinal endoscopy with insertion of guide wire followed by dilation of esophagus (43248)

	 Esophagoscopy with endoscopic ultrasound examination (EUS) (43231)
	 Upper gastrointestinal endoscopy with balloon dilation of esophagus (43249)

	 Esophagoscopy with transendoscopic ultrasound-guided fine needle aspiration (43232)
	 Upper gastrointestinal endoscopy with transendoscopic stent placement (43256)

	 Upper gastrointestinal endoscopy, diagnostic (43235)
	 Upper gastrointestinal endoscopy with ablation of tumor (43258)

	Esophagus Other Procedures

	 Thoracoscopy, surgical; with esophagomyotomy (Heller type) (32665)
	 Esophagostomy, fistulization of esophagus, external; cervical approach (43352)

	 Cricopharyngeal myotomy (43030)
	 Gastrointestinal reconstruction for previous esophagectomy with stomach (43360)

	 Excision esophageal lesion with primary repair, cervical approach (43100)
	 Gastrointestinal reconstruction for previous esophagectomy with colon interposition or small intestine (43361)

	 Excision Esophageal lesion with primary repair, thoracic approach (eg: leiomyoma) (43101)
	 Suture of esophageal wound or injury; cervical approach (43410)

	 Diverticulectomy of hypopharynx or esophagus, with or without myotomy; cervical approach (43130)
	 Suture of esophageal wound or injury; transthoracic or transabdominal approach (43415)

	 Diverticulectomy of esophagus, with or without myotomy; thoracic approach (43135)
	 Closure of esophagostomy or fistula; cervical approach (43420)

	 Laparoscopic esophageal myotomy (Heller Myotomy, with or without fundoplication) (43279)
	 Total gastrectomy with esophagoenterostomy (43620)

	 Laparoscopy, surgical, esophageal lengthening procedure (Collis) (43283) Secondary Procedure code
	 Total gastrectomy with Roux-en-Y reconstruction (43621)

	 Unlisted laparoscopy, esophagus (43289)
	 Conduit revision s/p esophagectomy

	 Esophagoplasty with repair of TEF, cervical approach (43305)
	 Per oral endoscopic myotomy (POEM)

	 Esophagoplasty with repair TEF, thoracic approach (43312)
	 Trans oral fundoplication

	 Esophagomyotomy (Heller type); thoracic approach (43331)
	 Esophageal lengthening procedure - open (Collis) Secondary Procedure code (43338)

	 Free jejunum transfer with microvascular anastomosis (43496)
	 Ligation or stapling at gastroesophageal junction for esophageal perforation (43405)

	 Unlisted procedure, esophagus (43499)
	

	Chest Wall and Neck

	 Muscle flap, neck (15732)
	 Radical resection of sternum (21630)

	 Muscle flap; trunk (i.e., intercostal, pectoralis or serratus muscle) (15734)
	 Radical resection of sternum; with mediastinal lymphadenectomy (21632)

	 Excision of chest wall tumor including ribs (19260)
	 Hyoid myotomy and suspension (21685) secondary procedure code

	 Excision of chest wall tumor involving ribs, with reconstruction (19271)
	 Division of scalenus anticus; without resection of cervical rib (21700)

	 Excision tumor, soft tissue of neck or thorax; subcutaneous (21555)
	 Division of scalenus anticus; with resection of cervical rib (21705)

	 Excision tumor, soft tissue of neck or thorax; deep, subfascial, intramuscular (21556)
	 Reconstructive repair of pectus excavatum or carinatum; open (21740)

	 Radical resection of tumor (e.g., malignant neoplasm), soft tissue of neck or thorax (21557)
	 Reconstructive repair of pectus, minimally invasive approach (Nuss procedure), without thoracoscopy (21742)

	 Excision of rib, partial (21600)
	 Open treatment of sternum fracture with or without skeletal fixation (21825)

	 Excision first and/or cervical rib (21615)
	 Removal of sternal wire(s)

	 Excision first and/or cervical rib; with sympathectomy (21616)
	 Reconstructive repair of pectus, minimally invasive approach (Nuss procedure), with thoracoscopy (21743)

	 Major reconstruction, chest wall (posttraumatic) (32820)
	 Unlisted procedure, neck or thorax (21899)

	Miscellaneous

	 Thoracoscopy, diagnostic pericardial sac, with biopsy (32604)
	 SVC resection and reconstruction (34502)

	 Thoracoscopy, surgical; with removal of clot or foreign body from pericardial sac (32658)
	 Ligation thoracic duct (38381)

	 Thoracoscopy, surgical; with creation of pericardial window or partial resection of pericardial sac for drainage (32659)
	 Intraoperative jejunostomy (44015)

	 Thoracoscopy, surgical; with total pericardiectomy (32660)
	 Omental flap (49904)

	 Thoracoscopy, surgical; with excision of pericardial cyst, tumor, or mass (32661)
	 Transthoracic thyroidectomy (60270)

	 Thoracoscopy, surgical; with thoracic sympathectomy (32664)
	 Removal substernal thyroid, cervical approach (60271)

	 Stereotactic radiosurgery (SRS) and stereotactic body radiotherapy (SBRT),surgeon participation (32701)
	 Application of wound vac (97605, 97606)

	 Tube pericardiostomy (33015)
	 Pericardial window (33025)

	 Other Minor Procedure
	 Other

	

	Enter Name of unlisted Procedure(s):
ProcOth (1510)

	Enter 5 digit CPT code(s) of unlisted procedure, if known:
ProcOthCPT (1520)

	Surgical Procedure for Lung Cancer or Suspected Lung Cancer? LungCancer (1580)
	 Yes No
	if yes, complete Section F

	Surgical Procedure for Esophageal Cancer?
EsophCancer (1590)
	 Yes No
	if yes, complete Section G

	Are you collecting data for Thymus / Mediastinal Mass Resection? ThymusMediastinalData (1600)
	 Yes No
	if yes, complete Section H

	Are you collecting data for Tracheal Resection?
TrachealData (1610)
	 Yes No
	if yes, complete Section I

	Are you collecting data for Hiatal Hernia / GERD?
HiatalHerniaData (1620)
	 Yes No
	if yes, complete Section J

	F. Lung Cancer

	Diagnosis:

	Was there a pathological diagnosis of lung cancer prior to the lung resection? (yes: lung cancer was diagnosed preoperatively; no: lung cancer was only suspected preoperatively) LungCancerSus (1630)
	 Yes No

	How was lung cancer diagnosed?

	Bronchoscopy
ClinStagLungBronc (1640)
	 Yes No
	Needle Biopsy Attempted or Completed
ClinStagLungNeedle (1650)
	 Yes No

	Clinical Staging: Pre-treatment Lung cancer staging- to be completed if lung cancer suspected or documented AND lung resection performed. Clinical staging determines the treatment plan.

	Clinical Staging Done ClinStagDoneLung (1660)
	 Yes No

	
If Yes→

	Pre-Op Positive Tissue diagnosis Obtained PreopPosTisOb (1670)
	 Yes No

	
	Clinical Staging Methods : Choose all that apply

	
	Radiographic Staging Procedures
	
	
	

	
	PET or PET/CT
ClinStagLungPET (1680)
	 Yes No
	Brain CT Scan
ClinStagLungBrainCT (1700)
	 Yes No

	
	CT
ClinStagLungCT (1690)
	 Yes No
	Brain MRI
ClinStagLungBMRI (1710)
	 Yes No

	
	Was invasive mediastinal staging performed? ClinStagInvasive (1720)
	 Yes, reason documented Yes, reason not documented No

	
	 If Documented → Operative/Clinic Note indicates Invasive Mediastinal Staging performed for the following reasons:
 (check all that apply)

	
	
	Lesion size > 3cm ClinStagInvasiveSize (1730)
	 Yes No

	
	
	Mediastinal Lymphadenopathy on CT > 1cm
ClinStagInvasiveLymphCT (1740)
	 Yes No

	
	
	Ipsilateral hilar mediastinal node FDG uptake on PET
ClinStagInvasiveHilar (1750)
	 Yes No

	
	
	Central Tumor ClinStagInvasiveTumor (1760)
	 Yes No

	
	
	Other ClinStagInvasiveOther (1770)
	 Yes No

	
	Mediastinal Tissue Sampling/Staging
	
	

	
	EBUS
ClinStagLungEBUS (1780)
	 Yes No
	VATS
ClinStagLungVATS (1790)
	 Yes No

	
	EUS
ClinStagLungEUS (1800)
	 Yes No
	Other
ClinStagLungOth (1810)
	 Yes No

	
	Mediastinoscopy/Chamberlain
ClinStagLungMedia (1830)
	 Yes No
	
	

	
	Tumor size known? Yes No If Yes ↓
LungCaTumSzKnown (1850)
	

	
	
	Lung CA tumor size in cm (the dominanat/most concerning lesion per CT Scan) LungCaTumSz (1860)
	__________cm (ex. 2.3cm)

	
	Invasion of Adjacent Structures LCInvAdjStr (1870)
	 Yes No

	
	Lung CA T Stage (tumor stage)
ClinStageLungTumor (1880)
	 Tis
	 T1
	 T2
	 T3
	 T4

	
	Lung CA Nodes:
ClinStageLungN (1890)
	 N0
No regional lymph node metastasis
	 N1
Metastasis in ipsilateral peribronchial or hilar and intrapulmonary nodes. Includes direct extension.

	
	
	 N2
Metastasis in ipsilateral mediastinal and/or subcarinal lymph nodes
	 N3
Metastasis in contralateral mediastinal or contralateral hilar nodes, ipsilateral or contralateral scalene or supraclavicular nodes

	
	Lung CA Metastases:
ClinStageLungM (1900)
	 M0
No distant metastasis
	M1
Distant Metastasis

	Lung - FINAL Pathological Staging

	To be completed if lung cancer suspected or documented AND lung resection performed. (8th Edition)

	Lung Cancer Results
ClinStageLungResult (1910)
	

	 No cancer found, benign tumor
	 Lung Cancer Tumor present:

	
If Cancer Tumor Present→
PathStageLungT (1920)
	 TX
Primary Tumor cannot be assessed, or tumor proven by the presence of malignant cells in sputum or bronchial washings but not visualized by imaging or bronchoscopy
	 T0
No evidence of primary tumor
	 Tis
Carcinoma in situ; squamous cell carcinoma in situ (SCIS); Adenocarcinoma in situ (AIS): adenocarcinoma with pure lepidic pattern, <3 cm in greatest dimension

	
	 T1mi
Minimally invasive adenocarcinoma: adenocarcinoma (<3 cm in greatest dimension) with a predominantly lepidic pattern and <5 mm invasion in greatest dimension.
	 T1a
Tumor <1 cm in greatest dimension. A superficial, spreading tumor of any size whose invasive component is limited to the bronchial wall and may extend proximal to the main bronchus also is classified as T1a, but these tumors are uncommon.
	 T1b
Tumor > 1 cm but < 2 cm in greatest dimension

	
	 T1c
Tumor > 2 cm but < 3 cm in greatest dimension

	 T2a
Tumor > 3 cm but < 4 cm at greatest dimension, or having any of the following features: 1. involves the main bronchus regardless of distance to the carina, 2. but without involvement of the carina; invades visceral pleura (PL1 or PL2); 3. associated with atelectasis or obstructive pneumonitis that extends to the hilar region, involving part or all of the lung.
	 T2b
Tumor > 4 cm but < 5 cm at greatest dimension

	
	
 T3
Tumor > 5 cm but < 7 cm in greatest dimension or directly invading any of the following: parietal pleura (PL3), chest wall (including superior sulcus tumors), phrenic nerve, parietal pericardium; or separate tumor nodule(s) in the same lobe as the primary
	 T4
Tumor > 7 cm or tumor of any size invading one or more of the following: diaphragm, mediastinum, heart, great vessels, trachea, recurrent laryngeal nerve, esophagus, vertebral body, or carina; separate tumor nodule(s) in an ipsilateral lobe different from that of the primary
	

	
	
	If tumor is T2a or T2b → Visceral Pleura Invasion Yes No VisPleuraInv (1930)
	

	
	
Lung CA Nodes:
PathStageLungN (1940)

	 NX
Regional lymph nodes cannot be assessed
	 N0
No regional lymph node metastasis
	 N1
Metastasis in ipsilateral peribronchial and/or ipsilateral hilar lymph nodes and intrapulmonary nodes, includes involvement by direct extension

	
	
	 N2
Metastasis in ipsilateral mediastinal and/or subcarinal lymph node(s)
	 N3
Metastasis in contralateral mediastinal, contralateral hilar, ipsilateral or contralateral scalene or supraclavicular lymph node(s)

	
	
	If N2 → Multi-station N2 Yes No
PathStageLungMultiN2 (1950)
	

	
	Lung CA Metastases:
PathStageLungM (1960)
	 M0
No distant metastasis
	 M1
Distant metastasis

	
	Lung CA Histology:
LungCAHist (1970)
	Carcinoma in situ-
	 Adenocarcinoma
	 Squamous cell
	 Large cell

	
	
	 Small cell
	 Low Grade Neuroendocrine (typical carcinoid)
	 Intermediate grade neuroendocrine, atypical carcinoid
	 Mixed

	
	
	 Other
	
	
	

	
	Grade:
	 Low grade (well differentiated)
LungCAHistGrade (1980)
	 Intermediate grade
	 High grade (poorly differentiated)
	 Unknown / Not reported

	
	Total # of Lymph Nodes sampled/harvested:_________
LungCANodes (1990)
	Total # of Nodal Stations sampled/harvested: ___________
LungCANodStat (2000)

	
	Lung CA Resection Margins Positive:
LungCAPathMarg (2010)
	 Yes No
	 If Yes→
LungCAPathMargPosR (2020)
	 R1 (microscopic residual tumor present)
	 R2 (macroscopic (gross) residual tumor present)

	G. Esophageal Cancer

	Clinical Staging: Pre-treatment Esophageal cancer staging - to be completed if esophageal cancer suspected, documented OR esophagus resection performed. Clinical staging determines the treatment plan.

	Clinical Staging Done ClinStagDoneEsoph (2030)
	 Yes No

	Radiologic / Endoscopic Staging Procedures
	

	If Clinical Staging Done is Yes →
	PET or PET/CT
ClinStagEsophPET (2040)
	 Yes No
	CT
ClinStagEsophCT (2050)
	 Yes No
	

	
	Bronchoscopy
ClinStagEsophBronc (2060)
	 Yes No
	EUS
ClinStagEsophEUS (2090)
	 Yes No
	

	Invasive Staging Procedures
	
	
	
	
	

	
	VATS – for staging
ClinStagEsophVATS (2100)
	 Yes No
	Laparoscopy – for staging
ClinStagEsophLap (2110)
	 Yes No

	
	Endoscopic Mucosal Resection
ClinStagEsophEMR (2120)
	 Yes No
	Other: Yes No
ClinStagEsophOth (2130)

	
	
Esophageal Tumor:
ClinStageEsophT (2150)
	 T0
No evidence of primary tumor
	 Tis
High grade dysplasia
	 T1
Tumor invades lamina propria, mucosa or submucosa

	
	
	 T2
Tumor invades muscularis propria
	 T3
Tumor invades adventitia
	 T4
Tumor invades adjacent structures

	
	
Clinical Diagnosis of Nodal Involvement:
ClinStageEsophNode (2160)
	 Yes (N1, N2 or N3) No

	
	Esophageal CA Metastases
ClinStageEsophM (2170)
	 M0 No Distant Metastasis M1 Distant Metastasis

	
	Tumor Location (check all that apply):
	[image:]

	
	
	Cervical Esophagus (15 – < 20 cm) Yes No
TumorEsopCervical (2180)
	

	
	
	Upper Thoracic (20 - < 25 cm) Yes No
TumorEsopUpThorac (2190)
	

	
	
	Middle Thoracic (25 - < 30 cm) Yes No
TumorEsopMidThorac (2200)
	

	
	
	Lower Thoracic,
including EG Junction (30 – 42 cm) Yes No
TumorEsopLowThorac (2210)
	

	

	Pathological Staging - Esophagus

	Esophagus to be completed if esophageal cancer documented AND esophageal resection performed (Pre-Operative Evaluation – Esophageal Cancer = Yes) (8th Edition)

	Esophageal Cancer Results ClinStageEsophResult (2220)

	 No cancer found, benign tumor Esophageal cancer present

	
If cancer
present →
	Esophageal Tumor: PathStageEsophT (2230)

	
	 TX
Tumor cannot be assessed
	 T0
No evidence of primary tumor
	 Tis
High Grade dysplasia, defined as malignant cells confined to the epithelium by the basement membrane

	
	 T1a
Tumor invades lamina propria or muscularis mucosa
	 T1b
Tumor invades submucosa
	 T2
Tumor invades muscularis propria
	

	
	 T3
Tumor invades adventitia
	 T4a
Tumor invades pleura, pericardium, azygos vein, diaphragm or peritoneum
	 T4b
Tumor invades other adjacent structures such as aorta, vertebral body, or airway.
	

	
	Esophageal CA Nodes:
PathStageEsophN (2240)
	 NX
Regional lymph nodes cannot be assessed
	 N0
No regional lymph node metastasis
	 N1
Metastasis in 1-2 regional nodes

	
	
	 N2
Metastasis in 3-6 regional lymph nodes
	 N3
Metastasis in 7 or more regional lymph nodes

	
	Esophageal CA Metastases:
PathStageEsophM (2250)
	 M0
No distant metastasis
	 M1
Distant metastasis

	
	Esoph Histopathologic Type:
PathStageEsophH (2260)
	 H1Squamous Carcinoma
	 H2 Adenocarcinoma
	 Other

	
	Esophageal CA Histologic Grade:
PathStageEsophG (2270)
	 GX Grade cannot be assessed
	 G1 Well differentiated
	 G2 Moderately differentiated
	 G3 Poorly differentiated, undifferentiated
	

	
	Total # of Lymph Nodes sampled/harvested: _______
EsophCANodes (2280)
	Esophageal CA Resection Margins Positive: Yes No
EsophCAPathMarg (2290)

	H. Thymus / Mediastinal Mass Resection

	Pre-Operative

	Symptomatic myasthenia
MyastheniaSympt (2300)
	 Yes No

	 If Yes → Chronic Medical Treatment:
	Mestinon
TxMestinon (2310)
	 Yes No

	
	Steroids
TxSteroids (2320)
	 Yes No

	
	Other Immunosuppressive Therapy
TxImmunoSuppress (2330)
	 Yes No

	Pre-operative management

	
	IVIG
IVIG (2340)
	 Yes No

	
	Plasmaphereis
Plasmaphereis (2350)
	 Yes No

	Size of mass known: Yes No MassSizeKnown (2360)
 If yes → Largest diameter in mm derived from preop axial, coronal or sagittal image ___________mm MassSize (2370)

	Initial Surgical Approach ThyInitSurgAp (2380)

	
	 Full Sternotomy
	 Clamshell or Hemiclamshell
	 Transcervical

	
	 Partial Sternotomy
	 Robotic
	 VATS

	If “Robotic” or “VATS” →
ThyRobVATSLoc (2390)
	Location: Right Left Bilateral

	If “Transcervical”, “Partial Sternotomy”, ”Robotic” or “VATS” →
ThyConvToOpen (2400)
	Conversion to open approach during procedure?
 Yes, Planned Yes, Unplanned No

	
	 If Yes →
ThyConvAp (2410)
	 Sternotomy Clamshell Thoracotomy

	Intentional resection of functioning phrenic nerve
PhrenicNerveResect (2420)
	 Yes No

	Pathologic Staging PathRptStage (2430)

	 Stage I
Grossly and microscopically encapsulated. Also called a noninvasive thymoma. That is, it has not spread beyond the thymus.
	 Stage II
The thymoma invades beyond the capsule (outer boundary of the thymus) and into the nearby fatty tissue or to the pleura (outer covering of the lung). Sometimes divided into:
	 Stage IIa
Microscopic transcapsular invasion

	 Stage IIb
Macroscopic capsular invasion

	 Stage III
Macroscopic invasion of neighboring organs. The thymoma extends into the neighboring tissues or organs of the lower neck or upper chest area, including the pericardium (covering of the heart), the lungs, or the main blood vessels leading into or exiting from the heart.
	 Stage IVa
Pleural or pericardial dissemination. The thymoma has spread widely throughout the pleura and/or pericardium.
	 Stage IVb
Hematogenous or lymphatic dissemination. The thymoma has spread to distant organs.

	WHO classification (from path report – Thymoma only) ThymomaType (2440)

	 Type A Type AB Type B1 Type B2

	 Type B3 Thymic Carcinoma or Type C Not Thymoma

	Completeness of resection (from operative note or pathology report)
ResectCompleteness (2450)
	 R0
	 R1
	 R2

	Patient alive at 30 days post op Yes No PtAlive30Day (2460)

	If Yes →
	Post – operative Event (30 day)

	
	Myasthenic crisis requiring return to ICU or intervention (intubation, plasmapheresis)
MYAL (2470)
	 Yes No

	
	Unintentional phrenic nerve palsy
PhrenicNervePalsy (2480)
	 Yes No

	Patient alive at 90 days post op Yes No PtAlive90Day (2490)

	If Yes →
	90 Day Post – Operative Variable

	
	Adjuvant thoracic radiation
ThoracicRadiation (2500)
	 Yes No

	
	Persistent unintentional phrenic nerve palsy
PhrenNrvPalsyPersis (2510)
	 Yes No

	
I. Tracheal Resection

	Pre-Operative

	 Current Airway AirwayCurr (2520)
	 Native Oral ETT Trach T-Tube

	 Prior tracheostomy TracheostomyPrior (2530)
	 Yes No

	 Prior intubation IntubatePrior (2540)
	 Yes No

	 Prior Tracheal Resection TrachealResectPrior (2550)
	 Yes No

	Recent Bronchoscopic Intervention (within 6 weeks)
BronchInt6Wks (2560)
	 Yes No (includes: core out, dilation, ablation, stent)

	Recurrent nerves intact RecurrNervesIntact (2570)
	 Yes No Unknown

	 If not intact →
 RecurrNervNotIntact (2580)
	Which nerve? Right Left Both

	Airway management during resection (check all that apply)

	
	Cross – table ventilation
CrossTableVent (2590)
	 Yes No
	VA ECMO Yes No
VaECMO (2600)
	Jet ventilation Yes No
JetVent (2610)

	
	VV ECMO
VvECMO (2620)
	 Yes No
	Cardiopulmonary bypass Yes No
CardoPulmBypass (2630)

	Incision (check all that apply, must have at least one indicated)

	 Cervical Yes No
TrachIncisCerv (2640)
	Partial sternotomy Yes No
TrachIncisPartStern (2650)
	Full sternotomy Yes No
TrachIncisFullStern (2660)

	 Right thoracotomy Yes No
TrachIncisRight (2670)
	Clamshell Yes No
TrachIncisClam (2680)

	Length of tracheal resection __________mm
TrachealResectLen (2690)
	(Surgical or pathological measurement acceptable)

	Cricoid resection required
CricoidResect (2700)
	 Yes No

	Carinal resection required
CarinalResect (2710)
	 Yes No

	Release Maneuvers
ReleaseManeuver (2720)
	 Yes No

	 If yes →
ReleaseManeuverType (2730)
	 Suprahyoid Suprathyroid Hilar

	Additional Post-Operative Events

	Anastomotic dehiscence requiring drainage, revision, stent, tracheostomy, T-tube
AnastomoticDehiscen (2740)
	 Yes No

	Anastomotic stricture requiring intervention
AnastomoticStricture (2750)
	 Yes No

	Airway obstruction requiring intervention (e.g., unscheduled bronchoscopy)
AirwayObstruct (2760)
	 Yes No

	Recurrent nerve palsy
NervePalsyRecurr (2770)
	 Right Left Both Neither

	Did the patient leave the hospital with tracheal appliance? (tracheostomy, T-tube or stent) TrachealAppliance (2780)
	 Yes No Patient Died In Hospital

	At 30 Days Post – Operative Patient is:
	

	Stent/tube free StentTubeFree30days (2790)
	 Yes No Patient Died Within 30 Days of Procedure

	At 90 Days Post – Operative Patient is:
	

	Stent/tube free StentTubeFree90days (2800)
	 Yes No Patient Died Within 90 Days of Procedure

	J. Hiatal Hernia / GERD

	Symptoms

	
	Heartburn
Heartburn (2810)
	 Yes No
	Cough
Cough (2820)
	 Yes No

	
	Regurgitation
Regurgitate (2830)
	 Yes No
	Hoarseness
Hoarse (2840)
	 Yes No

	
	Dysphagia
Dysphagia (2850)
	 Yes No
	Sore throat
SoreThroat (2860)
	 Yes No

	
	Epigastric/chest pain
Ephigastric (2870)
	 Yes No
	Asthma
Asthma (2880)
	 Yes No

	
	Early satiety
EarlySatiety (2890)
	 Yes No
	Reflux laryngitis
RefluxLaryngitis (2900)
	 Yes No

	
	Anemia
Anemia (2910)
	 Yes No
	
	

	PPIs

	 PPI use PPIUse (2920)
	 Yes No If Yes →
	PPI relief
PPIRelief (2930)
	 Complete Partial No

	EGD

	Esophagitis
Esophagitis (2940)
	 Yes No If Yes →
	LA Grade:
LAGrade (2950)
	 A
	 B
	 C
	 D

	Barrett’s metaplasia
 MetaplasiaBarrett (2960)
	
	 Yes, with low grade dysplasia
	 Yes, with high grade dysplasia
	 No

	pH Testing
pHTest (2970) Yes No If Yes ↓
	Manometry
	
	

	DeMeester score
DeMeesterScore (2980)

	Manometry performed:
Manometry (2990)
	 Yes No If Yes →
	Motility:
Motility (3000)
	 normal decreased aperistalsis

	LES resting pressure _____ RestPressure (3010)
	% of failed swallows ______ SwallowFail (3020)

	Imaging

	Imaging performed
ImagePerform (3030)
	 Yes No
	If Yes → Type of imaging
ImageType (3040)
	 bariums swallow/ upper GI CT Scan CXR

	Hiatal hernia size (cm)
HerniaSize (3050)

	Hiatal hernia type:
HerniaType (3060)
	 I II III IV

	Hernia repair status
	 Primary repair Re-operation HerniaRepStat (3065)

	If re-operation →
	Surgical approach used in the initial procedure: Laparoscopic Laparotomy Thoracotomy Not documented
HerniaReopApp (3066)

	Procedure Approach (check all that apply)
	
	

	
	Laparoscopic
GERDAppLaparoscopic (3070)
	 Yes No
	Robotic
GERDAppRobotic (3080)
	 Yes No

	
	Laparotomy
GERDAppLaparotomy (3090)
	 Yes No
	Thoracotomy
GERDAppThor (3100)
	 Yes No

	Fundoplication
ProcFundoplicate (3110)
	 Yes No
	If Yes → Type
FundoplicateType (3120)
	 Partial
	 Complete

	Gastroplasty
ProcGastroplasty (3130)
	 Yes No
	

	Mesh
ProcMesh (3140)
	 Yes No
	

	Relaxing incision
ProcRelaxIncision (3150)
	 Yes No
	

	Is patient alive at 1 month post – Op?
GERDPtAliveMth (3160) Yes No
	Is patient alive at 1 year post – Op?
GERDPtAliveYr (3210) Yes No

	If Yes →
	1 Month Post – Operative Follow Up
	If Yes →
	1 Year Post – Operative Follow Up

	
	Radiographic recurrence
RadiographRecurr1Mon (3170)
	 Yes No
	
	Radiographic recurrence
RadiographRecurr1Year (3220)
	 Yes No

	
	Symptomatic recurrence
SymptomRecurr1Mon (3180)
	 Yes No
	
	Symptomatic recurrence
SymptomRecurr1Year (3230)
	 Yes No

	
	Endoscopic Intervention
EndoInt1Mon (3190)
	 Yes No
	
	Endoscopic Intervention
EndoInt1Year (3240)
	 Yes No

	
	Redo Operation
RedoOperate1Mon (3200)
	 Yes No
	
	Redo operation
RedoOperate1Year (3250)
	 Yes No

	K. Disposition

	Patient Disposition:
PatDisp (3260)
	 ICU
	 Intermediate Care Unit
	 Regular Floor Bed

	
	 Not Applicable (Expired in OR)
	 Outpatient or Observation Status

	ICU Admit this admission:
	 Yes No ICUVisitInit (3270)
	

	 If Yes → Initial ICU Days: ______ ICUVisitInitDays (3280)

	
	ICU Readmit: Yes No ICUVisitAdd (3290)

	
	 If Yes → Additional ICU Days: _______ ICUVisitAddDays (3300)

	L. Post-Operative 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.

	Postoperative Events?
POEvents (3310)
	 Yes No If Yes, select all that occurred: ↓

	
If Post-Operative Events Yes →
	Unanticipated post-operative invasive procedure? Yes No PostOpInvProc (3330)

	
	If unanticipated post-operative invasive procedure→
	Primary Reason for Procedure: ReturnORRsn (3340)

	
	
	 Bleeding
	 Bronchopleural Fistula
	 Empyema
	 Middle lobectomy for torsion

	
	
	 Conduit necrosis/failure following esophageal surgery
	 Other

	
	
	Anastomotic leak following esophageal surgery
PosOpProcAL (3350)
	 Yes No If Yes →
	Surgical drainage and repair
PosOpProcALRepair (3360)
	 Yes No

	
	
	
	
	Stent placement
PosOpProcALStent (3370)
	 Yes No

	
	
	
	
	Additional chest tube placement
PosOpProcALTube (3380)
	 Yes No

	
	
	Chylothorax Present
 Yes No If Yes →
ChyloPres (3390)
	Chylothorax req. surgical ligation of thoracic duct Yes No
PosOpProcChylotho (3400)

	
	
	
	If No → Thoracic duct embolization attempted Yes No
PosOpProcEmboli (3410)

	
	
	
	If Yes → Was Thoracic duct embolization successful? Yes No
PosOpProcDuctSucc (3420)

	
	Pulmonary

	
	Air leak > 5 days duration
AirLeak5 (3430)
	 Yes No
	Atelectasis req. bronchoscopy
Atelectasis (3440)
	 Yes No
	Pleural Effusion req. drainage
CPlEff (3450)
	 Yes No

	
	
Pneumonia
Pneumonia (3460)

	 Yes No
	Acute Respiratory Distress Syndrome (ARDS)
ARDS (3470)
	 Yes No
	Respiratory Failure
RespFail (3480)
	 Yes No

	
	Bronchopleural Fistula
Bronchopleural (3490)
	 Yes No
	Pulmonary Embolus
PE (3500)
	 Yes No
	Pneumothorax req. CT reinsertion
Pneumo (3510)
	 Yes No

	
	Initial Vent Support > 48 Hr
Vent (3520)
	 Yes No
	Tracheostomy
Trach (3530)
	 Yes No
	
Other Pulmonary Event
OtherPul (3550)
	 Yes No

	
	Cardiovascular

	
	Atrial arrhythmia req. treatment
AtrialArryth (3560)
	 Yes No
	Ventricular arrhythmia req. treatment
VentArryth (3570)
	 Yes No
	Myocardial infarct
MI (3580)
	 Yes No

	
	Deep venous thrombosis (DVT) req. treatment
DVT (3590)
	 Yes No
	Other CV event
OtherCV (3600)
	 Yes No
	
	

	
	Gastrointestinal

	
	Ileus
Ileus (3610)
	 Yes No
	Anastomotic leak requiring medical treatment only
AnastoMed (3620)
	 Yes No
	Dilation esophagus
DilationEsoph (3630)
	 Yes No

	
	Conduit Necrosis Requiring Surgery
CondNecSurg (3640)
	 Yes No
	Delayed conduit emptying requiring intervention (pyloric dilatation or botox) or maintenance of NG drainage > 7days post op DelayCondEmp (3650)
	 Yes No

	
	Clostridium Difficile infection
CDiff (3660)
	 Yes No
	Other GI event
OtherGI (3670)
	 Yes No
	
	

	
	Hematology

	
	Packed red blood cells
PostopPRBC (3680)
	 Yes No
	transfusions documented here do not include blood given in OR
	If Yes→ # Units _________
PostopPRBCUnits (3690)

	
	Urologic

	
	Urinary tract infection
UTI (3700)
	 Yes No
	Urinary retention req. Catheterization
UrinRetent (3710)
	 Yes No
	Discharged with Foley catheter
DischFoley (3720)
	 Yes No

	
	Infection

	
	Empyema req. treatment
Empyema (3730)
	 Yes No
	Surgical Site Infection
SurgSiteInfect (3740)
	 None Superficial Deep
 Organ space

	
	Sepsis
Sepsis (3750)
	 Yes No
	Another infection req. IV antibiotics
OtherInfect (3760)
	 Yes No

	
	Neurology

	
	New central neurological event
CentNeuroEvt (3770)
	 Yes No
	Recurrent laryngeal nerve paresis -unexpected
LaryngealNerve (3780)
	 Yes No

	
	Delirium
Delirium (3790)
	 Yes No
	Other neurological event
OtherNeuro (3800)
	 Yes No

	
	Miscellaneous

	
	New renal failure per RIFLE criteria
RenFailRIFLE (3810)
	 Yes No
	Chylothorax req. medical intervention
ChyloMed (3820)
	 Yes No

	
	Other events req. OR with gen. anesthesia
OtherSurg (3830)
	 Yes No
	Unexpected Admission to ICU
UnexpectAdmitICU (3840)
	 Yes No

	M. Discharge

	Patient is still in the hospital Yes No StillInHosp (3860)

	
If No →
	Date of Discharge: DischDt (3870)______/______/________

	
	Discharge Status: MtDCStat (3880) Alive Dead

	
	If Discharged Alive →

	
	
	Discharge location:
DisLoctn (3890)
	 Home
	 Extended Care/Transitional Care Unit /Rehab

	
	
	 Other Hospital
	 Nursing Home
	 Hospice
	 Other

	
	Discharged with chest tube:
CTubeDis (3900)
	 Yes No

	
	Discharged with home O2 (new; not using O2 pre-op)
DischHomeO2 (3910)
	 Yes No

	
	
	If Yes → On O2 at 30 days postoperative? Yes No Unknown Patient Died Within 30 Days Post Op
OnOxygen30DayPOp (3920)

	
	Readmit to any hospital within 30 days of discharge:
Readm30Dis (3930)
	 Yes No Unknown

	
	 If Yes → Readmission related to operative procedure? Readm30DisRel (3940)
	 Yes No Unknown

	Status at 30 days after surgery: Mt30Stat (3950)
	 Alive Dead Unknown

	N. Follow Up

	Date of Last Follow-Up: ____/___/_____
LFUDate (3960)

	Mortality Status at Last Follow-Up: Alive Dead
LFUMortStat (3970)

	Mortality Date: ____/___/_____
MortDate (3980)

	O. Quality Measures

	IV antibiotics ordered to be given within 1 hour before incision:
IVAntibioOrdered (3990)
	 Yes
	 No
	 Not indicated for procedure

	IV antibiotics given within 1 hour before incision:
IVAntibioGiven (4000)
	 Yes
	 No
	 Not indicated for procedure

	Cephalosporin Antibiotic Ordered
CephalAntiOrdered (4010)
	 Yes
	 No
	 Not indicated for procedure
	 Documented allergy or indication for therapeutic substitution

	Prophylactic Antibiotic Discontinuation Ordered within 24 hour
AntibioticDiscOrdered (4020)
	 Yes
	 No
	 Not indicated for procedure
	 No, due to documented infection

	Smoking Cessation Counseling
SmokCoun (4030)
	 Yes
	 No
	 Patient refused
	 Nonsmoker

	DVT Prophylaxis Measures
DVTProphylaxis (4040)
	 Yes
	 No
	 Not applicable
	

20

image1.png

image2.emf

