

CANCER SURGERY

Obtaining the diagnosis:

Most cancers are first biopsied in order to determine tumor type.

Incisional biopsies extract small portions of tumor for microscopic examination.

Excisional biopsies remove the tumor mass as a whole.

Non-Definitive Surgery

Create “N” for coding incisional biopsies that produce **malignant *tissue***.

Additional non-definitive surgery descriptions are shown on the following slide.

Non-Definitive Surgery Codes

- 01 Incisional biopsy of other than primary site leaving gross residual disease. Needle biopsy of other than primary site. Aspiration biopsy of other than primary site.
- 02 Incisional biopsy of primary site leaving gross residual disease. Needle biopsy of primary site. Aspiration biopsy of primary site (must obtain **tissue** to be recorded).
- 03 Exploratory ONLY (no biopsy)

Non-Definitive Surgery Codes (Cont'd)

- 04 Bypass surgery (no biopsy); - ostomy ONLY
(no biopsy)
- 05 Exploratory ONLY & incisional or needle
biopsy of primary site or other sites
- 06 Bypass surgery & incisional or needle biopsy
of primary site or other sites, ostomy ONLY, &
incisional or needle biopsy of primary site or
other sites
- 07 Non-definitive surgery, NOS

Do Not Create “N” for:

Cytology results only, such as from:

- Fine needle aspirations
- Brushings & washings from bronchoscopy
- Peripheral blood smears
- Regional lymph node aspirations
- Excisional biopsies
- Incisional biopsies with *negative* results

“N” Treatment Fields

Type of Tx	“N”
Course of Tx	“F”
Date Tx started	03/15/09
Tx facility	510375
Tx at this facility?	“0”
Tx code	“02”
Tx text	“Sigmoid bx”

Definitive Surgical Therapy

Create “S” for all definitive cancer surgeries.

Definitive surgeries remove malignant tumors, although margins may not be negative.

Excisional biopsy is one example of definitive surgery.

Surgery Treatment Fields

Tx Type	“S”
Tx Course	“F”
Date Tx Started	03/15/2009
Tx Facility	
Tx Local Hosp ID	
Surgery Primary Site (STORE)	
Scope Regional LN (STORE)	
Surgery Other Site (STORE)	
Surgical Margins (STORE)	
Tx Notes	

Course of Treatment

- First course = “F”
- Subsequent course = “S”

Date of Surgery

Carefully code the exact date on which the first course surgery took place.

On path reports, this is often the same as the date the specimen was received by the lab (may also be date collected).

Treatment Facility

Enter the facility name or code where the surgery took place.

(See Appendix F of CPDMS abstractor's manual.)

Treatment Local Hospital ID

Enter code indicating whether or not this surgery was performed at YOUR facility.

“0” = Not at your facility

“Hosp ID” = Hospital name

“9” = Valid for diagnoses BEFORE
1/1/03 only.

Surgical Procedure of Primary Site

- Site-specific codes located in Appendix G of CPDMS Abstractor's Manual & Appendix B of STORE Manual.
- Most common codes range from "00" to "79".
- Codes "80" and "90" are only rarely used when precise information is unavailable.
- Bx's that remove all tumor or leave microscopic margins are coded here even if documented as "incisional" bx's.
- When previous surgery removes part of primary tumor & additional surgery removes remainder of primary tumor, code "total results".

Surgical Procedure of Primary Site

In-depth view of major sites' surgery codes:

- Colon

Surgery Primary Site - Colon

- 00 No surgery of primary; autopsy only
- 10 Local tumor destruction, NOS
 - 11 Photodynamic therapy (PDT)
 - 12 Electrocautery; fulguration
 - 13 Cryosurgery
 - 14 Laser

*NO SPECIMEN SENT TO PATHOLOGY from
surgical events 10-14*

Colon Codes (Cont'd)

- 20 Local tumor excision, NOS
- 27 Excisional biopsy
- 26 Polypectomy, NOS
- 28 Polypectomy – endoscopic
- 29 Polypectomy – surgical excision
- Any combination of 20 or 26-29 WITH
 - 21 Photodynamic therapy (PDT)
 - 22 Electrocautery
 - 23 Cryosurgery
 - 24 Laser ablation
- 25 Laser excision

Colon Codes (Cont'd)

- 30 Partial colectomy, segmental resection
 - 32 Plus resection of contiguous organ; example: small bowel, bladder
- 40 Subtotal colectomy/hemicolectomy (total right or left colon and a portion of transverse colon)
 - 41 Plus resection of contiguous organ; example: small bowel, bladder
- 50 Total colectomy (removal of colon from cecum to the rectosigmoid junction; may include a portion of rectum)
 - 51 Plus resection of contiguous organ; example: small bowel, bladder

Colon Codes (Cont'd)

- 60 Total proctocolectomy (removal from cecum to entire rectum)
 - 61 Plus resection of contiguous organ; example: small bowel, bladder
- 70 Colectomy or coloproctectomy with resection of contiguous organ(s), NOS (not enough info to code 32, 41, 51, or 61)
- 80 Colectomy, NOS
- 90 Surgery, NOS
- 99 Unknown if surgery performed; death certificate ONLY

Begin Practical Exercises....

I don't exercise
because it makes
my coffee spill!