

User Guide for the 2016 ACS NSQIP Pediatric Participant Use Data File (PUF)

American College of Surgeons National Surgical Quality Improvement Program - Pediatric

Released: October 2017


AMERICAN COLLEGE OF SURGEONS Inspiring Quality: Highest Standards, Better Outcomes

Contents

Sectio	on	Page
1.	Introduction	1
2.	Data Request Process	1
3.	File Description	2
4.	Data Collection Background and Data Quality	2
5.	Sampling Process and Case Inclusion/Exclusion Criteria	3
6.	Data Limitations	6
7.	Contact Information	7
8.	Frequently Asked Questions	7
9.	Data Variables and Definitions	11

1. Introduction

This document is designed to accompany the 2016 Pediatric Participant Use Data File (PUF) available for download on the American College of Surgeons National Surgical Quality Improvement Program Pediatric (ACS NSQIP Pediatric) website (<u>www.facs.org/quality-programs/childrens-surgery/pediatric</u>). The sections contained herein will provide the user with information on how to request the Pediatric PUF, the contents of the data files, the data collection background, the inclusion and exclusion criteria for cases and hospitals, the data limitations, and the data point definitions and descriptions.

This user guide applies specifically to the 2016 Pediatric PUF. Hospitals utilizing the Pediatric PUF from a different year should refer to the user guide specifically tailored to that particular data set.

2. Data Request Process

An individual who has an official appointment at a fully enrolled Pediatric site and wants to obtain a copy of the Pediatric PUF can do so by visiting <u>www.facs.org/quality-programs/childrens-surgery/pediatric</u> and following the steps listed below:

- 1. From the ACS NSQIP Pediatric main page the requestor can click on "Request Participant Use Data File" link under Quality Support Tools.
- 2. Following a brief introduction, the requestor can click on "Request Data Set."
- 3. This will take the requestor to the Data Use Agreement. This is a 3-page document that implements the data protections of the Health Insurance Portability and Accountability Act of 1996 (HIPAA) and the ACS NSQIP Hospital Participation Agreement. Delivery of the PUF is contingent on agreement to the terms and conditions specified within the Data Use Agreement. The requestor can read the Data Use Agreement from this page or download the 3-page document. The requestor is then required to type in their first and last name and click on "Request Data File." By clicking on "Request Data File" the requestor agrees to the terms and conditions of the Data Use Agreement.
- 4. Requestors will then be required to complete a brief online form to provide ACS with basic information about themselves, including the participating hospital in which they are currently employed and in what capacity, as well as how the requestor plans on using the Pediatric PUF data. Once all of the required fields are completed, the requestor clicks "Submit."
- 5. ACS NSQIP staff will review the request in a timely manner. Program contacts at participating sites will be contacted at this time to confirm the requestor's affiliation with the hospital and confirm internal approval of the PUF request.

- 6. Following receipt and confirmation of the information submitted, an email will be sent to the requestor containing a username and password along with the URL to download the data. The web link will be active from the time of the email for 10 full days (240 hours).
- 7. The file will be available in 3 different formats (Text, SAS, SPSS) and depending on the connection speed should take between 5 and 30 minutes to download.
- 8. The requestor may be contacted to confirm receipt of the data file and allow for feedback on the delivery mechanism, data points contained, and data file format.

3. File Description

Each fall a Pediatric PUF will be made available for the previous calendar year's data. The Pediatric PUF is available in 1 of 3 different formats – Text, SAS, and SPSS. The 2016 file contains 369 variables for each case, and a variable-by-variable description is provided starting on page 11. A brief description of the different formats follows:

File Name	Туре	Uncompressed	Description
		File Size	
ACS_PEDS_PUF_16.txt	tab	226 MB	Contains 369 HIPAA
	delimited		compliant variables
	TXT file		on 101,887 cases
			submitted from 101
			sites in 2016.
ACS_PEDS_PUF_16.sas7bdat	SAS 9.4	669 MB	Same information as
	data file		stated above in SAS
			data format.
ACS_PEDS_PUF_16.sav	SPSS	439 MB	Same information as
	16.0 data		stated above in SPSS
	file		data format.

4. Data Collection Background and Data Quality

The ACS NSQIP Pediatric collects data on approximately 120 variables, including preoperative risk factors, intraoperative variables, and 30-day postoperative mortality and morbidity outcomes for patients undergoing major surgical procedures in both the inpatient and outpatient setting. A site's trained and certified Surgical Clinical Reviewer (SCR) captures these data using a variety of methods including medical chart abstraction.

Required data variables are entered via web-based data collection to the ACS NSQIP Pediatric website. Portions of the data may be automatically populated by a software program that was developed to extract data from the participating hospital's existing information systems.

Requestors should contact the SCR(s) at their hospital for detailed information on how the hospital collects its ACS NSQIP Pediatric data.

To ensure the data collected are of the highest quality, the ACS NSQIP Pediatric has developed a host of different training mechanisms for the SCRs and conducts an Inter-Rater Reliability (IRR) Audit of selected participating sites. In addition to an initial web-based training program, the ACS NSQIP Pediatric requires SCRs to complete a series of web-based training modules followed by a certification exam that must be taken annually. The modules and certification exam focus on the program, processes, and analysis; preoperative, intraoperative, and postoperative definitions; and case studies. These modules are complemented by a growing online decision support system that ensures the SCRs have the knowledge and resources available to collect high-quality data.

The IRR Audit is a fundamental tool of ACS NSQIP Pediatric to assess the quality of the data collected at participating sites. The process involves the review of multiple charts, some of which are selected randomly and others selected based on criteria designed to identify potential reporting errors. For example, cases with 5 or more preoperative risk factors and no reported mortality or morbidity or cases with 2 or fewer preoperative risk factors and reported mortality or morbidity will be selected for chart review. Operating room logs are also audited to ensure correct sampling of cases.

The combined results of the audits completed to date revealed an overall disagreement rate of approximately 2% for all assessed program variables. The ACS NSQIP Pediatric has determined that an IRR Audit disagreement rate of 5% or less is acceptable. Sites that have higher than a 5% disagreement rate are not provided a hospital odds ratio in the ACS NSQIP Pediatric Semi Annual Report and may be required to undergo an additional audit following recommendations from the ACS NSQIP Pediatric.

5. Sampling Process and Case Inclusion/Exclusion Criteria

Systematic Sampling Process

Large surgical services normally experience a significant volume of surgical cases. This presents the SCRs with the problem of managing an overwhelming workload. Therefore, a systematic sampling system called the 8-day cycle was developed to prevent bias in choosing cases for assessment. The SCR uses the 8-day cycle to select completed cases from the hospital's operative log. The schedule works as follows: If the first cycle begins on a Monday, it continues through to the following Monday (an 8-day period of time). The next cycle begins on Tuesday and continues through to the following Tuesday, and so on. There are 46 8-day cycles in 1 year, and the program recommends that data be submitted for 40 of those cycles. The process ensures that cases have an equal chance of being selected from each day of the week.

Hospitals capture the first 35 consecutive cases meeting the inclusion/exclusion criteria in the 8-day cycle.

Case Inclusion Criteria

The following inclusion criteria were applied to cases collected in 2016. For the current inclusion/exclusion criteria please contact the ACS NSQIP Pediatric Clinical Support Team at <u>clinicalsupport@pediatric.acsnsqip.org</u>.

• The ACS NSQIP Pediatric includes all cases with CPT codes that are listed on the CPT inclusion list.

Case Exclusion Criteria

The following exclusion criteria were applied to cases collected in 2016. For the current inclusion/exclusion criteria please contact the ACS NSQIP Pediatric Clinical Support Team at <u>clinicalsupport@pediatric.acsnsqip.org</u>.

- Patients 18 years of age and older
- Cases involving Hyperthermic Intraperitoneal Chemotherapy (HIPEC), regardless of whether or not the procedure performed has an included CPT code(s).
- ASA 6 (Declared brain-dead patients whose organs are being removed for donor purposes).
- A return to the operating room/ICU setting as the principal operative procedure, if it is related to an occurrence or complication from any procedure (surgical or otherwise) regardless of where the procedure was performed, within 30 days or within the same admission.
- Multiple cases within 30 days Multiple cases for the same patient within 30 days are excluded.
- Trauma Cases January 2016: Any injury with a principal ICD-9 diagnostic code within the range of 800-933 and 938-959.9 or ICD-10 diagnostic code within the ranges of S00-T14 and T20-T88 is excluded. Additionally, any surgical procedure related to the index trauma procedure(s), which occur during the same hospitalization, is excluded. Any operation performed after the patient has been discharged from the trauma stay is included if they meet NSQIP-Pediatric inclusion criteria.

July 2016: Any injury with a principal ICD-9 diagnostic code within the range of 800-933 and 938-959.9 or ICD-10 diagnostic code within the ranges of S00-T14, T20-T79, and T83-T85 is excluded. *Exception: Cases with an ICD-10 diagnostic code in the range of T83-T85 can be abstracted in NSQIP if a trauma (e.g.

motor vehicle accident, blunt force injury) did not cause the injury/malfunction.

- Exception to Trauma Criteria: Cases where there is an isolated limb section fracture and eligible CPT code are included.
- Abuse Cases Any suspected abuse/neglect with ICD-9 diagnostic code within the range of 995.50-995.59 or ICD-10 diagnostic code within the range of V00-Y99 is excluded. Additionally, any subsequent surgical procedures that are direct results of child abuse are excluded.
- Transplant Cases Specifically: A patient who is admitted to the hospital for organ transplant surgery, and has additional surgical procedures performed during the same hospital stay, will be excluded. Any operation performed after the patient has been discharged from the transplant stay will be included.
- Concurrent Cases An additional operative procedure performed by a different surgical team under the same anesthetic is not included as a separate case, but is listed as a concurrent procedure.
- Cases with CPT codes not on the CPT Code Inclusion List
- Procedures performed by a surgical service not reviewed in NSQIP Pediatric.
- SCR on Vacation Vacation cycles are determined and assigned by each site. The SCR does not need to collect cases during vacation cycles.

Hospital Exclusion Criteria

In addition to the case inclusion/exclusion criteria, hospital inclusion/exclusion criteria are also imposed. To maintain the highest level of data quality, only cases included in the odds ratio analysis are included in the Pediatric PUF. These cases go through an additional level of scrutiny as they are passed from data collection to statistical analysis. Sites that exhibit issues with either data quality or 30-day follow-up are reviewed for exclusion to ensure the integrity of PUF data.

Case Selection

Step 1: "Essential 10" cases: ACS NSQIP Pediatric Full CPT code inclusion list.

- The first 10 "Essentials" cases are collected per 8-day cycle by applying all inclusion/exclusion criteria and collecting cases in consecutive order utilizing the ACS NSQIP Pediatric Full CPT Code inclusion list.
- If a targeted procedure (a CPT code that is on the Subspecialty inclusion list) comes up naturally in the "Essentials 10" systematic sampling process, it is counted as an "Essentials" case.

Step 2: Procedure Targeted Cases: Procedure Targeted (subspecialty) CPT Code Inclusion List

- Sampling numbers for each subspecialty area are based on each site's total annual volume in each subspecialty area and are provided by ACS in a worksheet.
- Hospitals use the volumes designated for each subspecialty area in their worksheet to collect the 25 procedure targeted cases.
- Hospitals must sample from all the CPT Codes for the subspecialty areas. A hospital cannot pick and choose a procedure or certain codes within a selected subspecialty.
- For each subspecialty, cases are selected in consecutive order by utilizing systematic sampling.

Step 3: Rounding Out to Achieve 35 Cases per Cycle

- If less than 35 cases are abstracted for a cycle, a hospital may opt to collect additional cases to round up to 35 cases utilizing the following process or they may choose to identify the cycle as "Max cases."
 - Start back where they left off on the operative log with the first "10 Essential" cases and collect additional cases from the Procedure Targeted CPT Code inclusion list using systematic sampling.
 - If 35 cases are not collected utilizing additional subspecialty procedures, additional cases may be collected by starting back where they left off with their first "10 Essential" cases and abstracting additional cases from the full CPT Code list using systematic sampling.
 - If 35 cases have not been collected after following the two previous steps, cases of the "limited procedures" (Appendectomy, Laparoscopic Cholecystectomy, and Gastrostomy) may be captured using the current sampling methodology.

6. Data Limitations

While every effort has been made to make the Pediatric PUF as complete as possible, the data do have certain limitations. Some of these limitations have been deliberately introduced to safeguard the privacy of patients (such as removal of absolute dates). Other limitations are due to resource constraints (such as the collection of generic surgical variables only). The following items represent the most salient limitations of the data:

• Because such a wide variety of operations are tracked, the variables are necessarily generic in nature. This limitation may pose difficulties for researchers attempting indepth research on specific conditions or operations. However, surgical Targeted PUF

datasets are now available which address target-specific predictors and outcomes for many types of operations.

- Patients are followed after surgery for a maximum of 30 days. Complications or death after that period are not included.
- In order to comply with HIPAA requirements, all absolute dates have been removed. The most critical of these is the date of surgery, which has been reduced to year of surgery only. Some dates (hospital entry, dates of laboratory tests, and so on) have been recoded into durations e.g. Date of Admission and Date of Discharge is recoded into Hospital Length of Stay.
- In order to comply with the Hospital Participation Agreement (HPA) that is agreed to between the ACS and participating sites, facility identifiers as well as geographic information regarding the case have been removed. The HPA stipulates that the ACS does not identify participating sites. Site identification could be possible even with blinded identifiers through advanced statistics. A stipulation of access to the Pediatric PUF is completion of the Data Use Agreement that strictly prohibits attempts to identify hospitals, health care providers, or patients.
- While many risk factors are tracked, preventative measures are not recorded which can lead to an overestimation of the risk of certain conditions when such measures are routinely taken before surgery.
- The data are submitted from hospitals that are participating in the ACS NSQIP Pediatric and do not represent a statistically valid nationally representative sample.
- Most patients do not receive all possible preoperative laboratory tests, so some of these variables have a high percentage of missing values (56% to 89%, depending on the tests). This high percentage of missing data can make it problematic to use these variables in a traditional logistic regression model as well as in many other types of analysis.

This list may not include all data limitations and additional limitations may apply in future versions of the data.

7. Contact Information

All questions about the Pediatric User Guide or Pediatric PUF, as well as comments and suggestions for improvements are welcome and may be directed to Brian Matel, ACS NSQIP Statistical Reports Manager via email at <u>bmatel@facs.org</u>.

8. Frequently Asked Questions

Request Process

- Q: Who has access to this file?
- A: Any individual with an official appointment at a fully participating pediatric site will be given access to the file following completion of the Data Use Agreement and a short set of questions that are available on the website.
- Q: Is the file available to individuals from nonparticipating sites?
- A: At this time the data files are only available to individuals with official appointments at fully participating pediatric sites.
- Q: I am at a pediatric NSQIP-participating site and would like to work on a research project with others from a different site that is not participating. Will I be allowed to do that?
- A: Yes, however, the NSQIP affiliated researcher must be the lead investigator on all PUFbased research projects and is responsible for the PUF dataset, even if forwarded to someone else. The non-participating collaborator must also sign the DUA.
- Q: How do I obtain a copy of this file?
- A: Please see the "Data Request Process" on page 1 of this document for a step-by-step approach on how to do so.

Contents of the Files

- Q: What is in this file?
- A: The file contains Health Insurance Portability and Accountability Act (HIPAA) deidentified data from sites participating in the ACS NSQIP Pediatric that received riskadjusted reports in 2016. The variable name, variable label, data definition, and other pertinent information are provided in Section 10: Data Variables and Definitions.

- Q: Are other Pediatric PUF data sets available?
- A: There are five other Pediatric PUFs available for request / download:

PUF Year	PUF Type	Cases	Sites
2012	Pediatrics	51,008	50
2013	Pediatrics	63,387	56
2014	Pediatrics	68,838	64
2015	Pediatrics	84,056	80
2015	Appendectomy	10,570	20

- Q: Are site identifiers included in the database?
- A: At this time we do not provide any geographic or site-specific identification. We took this approach to ensure the privacy of both the participating sites and surgeons.
- Q: Are there surgeon-specific identifiers included in the database?
- A: At this time we do not provide any surgeon-specific information. We took this approach to ensure the privacy of both the participating sites and surgeons.
- Q: Why does the Pediatric PUF exclude specific dates?
- A: In order to release the Pediatric PUF, certain adjustments to the data are required to ensure proper protection of patient information. To meet these requirements, we remove all elements of dates (except admission year) for dates directly related to an individual. For more information on the 18 data elements that are required for removal, please visit https://privacyruleandresearch.nih.gov/ or

https://privacyruleandresearch.nih.gov/pdf/HIPAA_Booklet_4-14-2003.pdf.

- Q: The ACS NSQIP Pediatric program collects approximately 120 variables, but the database contains 369 variables. What are the additional variables?
- A: The additional variables contained in the Pediatric PUF relate to computed durations. For example, the admission and discharge dates are used to calculate hospital length of stay. In addition, each complication in the ACS NSQIP Pediatric requires the use of 3 different variables in the database. There are a few other data elements collected in the ACS NSQIP Pediatric that require multiple variables in the database.

Values in the Data

- Q: Why do some cases have complications that do not have a known duration from operation to complication?
- A: In each of these cases, the date of the complication was invalid, which inhibited the calculation of duration. The number of days from operation to complication variable is coded as -99 for these cases.
- Q: Why do some of the preoperative lab values have duration from lab to operation, but a value of -99 for the lab value?
- A: The results of the lab tests can be entered manually and thus are susceptible to data entry error. Depending on the preoperative lab variable roughly 1% of the cases had invalid values and these invalid values were set to -99 to simplify analysis. It is also possible that some cases have valid lab values, but are missing duration from lab to operation variable. This discrepancy is also related to a data entry error and the program continues to improve the data collection software to minimize the potential for data entry errors.
- Q: When performing analysis on the five digit CPT codes in the Other and Concurrent variables, how should I interpret those cases with a valid 5 digit CPT code but a CPT description set to NULL?
- A: If the case has a valid 5 digit CPT code that procedure occurred and should be evaluated as such. The CPT description is a secondary variable and provided for convenience. In the processing of large amounts of data some descriptions are purposefully or inadvertently removed.

File Formats

- Q: In what file formats are the data available?
- A: The data files are made available in a tab delimited TXT, SAS, and SPSS formats.

Advisements When a shange in definitions serves BUE	years is noted, users should attend to this if they merge file	a It is augreented that they avaluate variable	actogories caress years and combine them in a menner (margarists to their research chiestives

uviseillei	it. When a change in demitions	across FOF y	ears is noted, users should allend to this if they merge me	es. It is suggested that they evaluate variable categories across years and combine Search Term in Chapter 4	them in a manner appropriate to their research objectives	
		Data		Notes: Please search exactly as stated		
ooltion t	Variable Name	Туре	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
	PUFYEAR		Year of PUF	* Year of PUF	Valiable Options	Comments
2	CaseID	Num	Case Identification Number	Variable Name:Identification Number (IDN)		
3	AGE_DAYS	Num	Age of Patient at Time of Surgery (days)	Variable Name:Date of Birth		
4	SEX	Char	Gender	Variable Name:Gender	Male; Female	NULL = No Response
	RACE	Char	Race	Variable Name:Race	White	NULL = No Response
5	RACE	Char	Race	variable Name:Race	Black or African American	NULL = No Response
						_
					American Indian or Alaska Native	
					Native Hawaiian or Pacific Islander	
					Asian	
					Unknown/Not Reported	
6	ETHNICITY_HISPANIC	Char	Hispanic Ethnicity	Variable Name: Hispanic Ethnicity	Yes; No; Unknown	NULL = No Response
7	CPT	Char	CPT	Variable Name:CPT® (Current Procedural Terminology) Code		
8	PRNCPTX	Char	Principal Operative Procedure CPT Code Description	Variable Name: Principal Operative Procedure		
9	WORKRVU	Num	Work Relative Value Unit	* Work Relative Value Unit		
10	LAPTHOR	Char	Laparoscopic/MIS Procedure	Variable Name:Laparoscopic/MIS Procedure	Laparoscopic/MIS only	NULL = No Response
	Est mon	ondi			Laparoscopic/MIS and Open	
					Open only or N/A	_
		<u></u>				
11	LAPTHOR_MIS	Char	Laparoscopic/MIS Code	Variable Name:Laparoscopic /MIS Code	43659 Other	NULL = No Response
	1				Other	
	L				N/A	
12	INOUT		Inpatient/Outpatient	Variable Name:In/Out-Patient Status	Inpatient; Outpatient	NULL = No Response
13	ADMYR	Num	Year of Admission	Variable Name:Hospital Admission Date		-99 = No Response
14	TRANST	Char	Transfer status	Variable Name:Transfer/Origin Status	Admitted from home/clinic/doctor's office	NULL = No Response
				, end and end of the second	Admitted through ER, including outside ER with direct hospital admission	
					Chronic care/Rehab/Intermediate Care/Spinal Cord	-
					Transferred from outside hospital (NICU, PICU, Inpatient)	
					Other	_
					Other	
15	OPERYR		Year of Operation	Variable Name:Operation Date		
16	HtoODay		Days from Hospital Admission to Operation	* Days from Hospital Admission to Operation		-99 = No Response
17	ANESTECH	Char	Principal Anesthesia Technique	Variable Name: Principal Anesthesia Technique	General	NULL = No Response
					Spinal	
					Epidural	
					Caudal	
					Regional	-
					Local	-
					None	
						_
					Other	
					Unknown	
18	SURGSPEC	Char	Surgical Specialty	Variable Name:Surgical Specialty	Pediatric Cardiovascular-Thoracic	
					Pediatric Neurosurgery	
					Pediatric Orthopedic Surgery	
					Pediatric Otolaryngolgy (ENT)	
					Pediatric Surgery	-
					Pediatric Urology	-1
	1		1		Pediatric Ofology Pediatric Plastics	
					Plastics	
					Cardiovascular-Thoracic	_
	1				General Surgery	
					Gynecology	
					Neurosurgery	7
					Orthopedics	-1
					Otolaryngology (ENT)	
	1				Urology	
19	HEIGHT	Num	Height/Longth at Surgery (in)	Veriable Nome-Height/Length	orology	00 No Boopopoo
19		Num	Height/Length at Surgery (in)	Variable Name:Height/Length		-99 = No Response Units converted to inches
20	WEIGHT	Num	Weight at Surgery (lbs)	Variable Name:Weight		-99 = No Response
	I					Units converted to lbs
21	DNR	Char	Do Not Resuscitate (DNR) Status	Variable Name:DNR Status	Yes; No	NULL = No Response
					No	
					Less than 24 completed weeks gestatior	
					24 completed weeks gestation	
					25-26 completed weeks	
	1				27-28 completed weeks	_
	1				29-30 completed weeks	_
			1		31-32 completed weeks	1
					33-34 completed weeks	
22	PREM BIRTH		Premature Birth	Variable Name:Premature Birth	33-34 completed weeks 35-36 completed weeks Unknown	NULL = No Response

		1		Search Term in Chapter 4		
		Data		Notes: Please search exactly as stated		
Position #	Variable Name	Туре	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
23	VENTILAT	Char	Ventilator Dependence	Variable Name: Ventilator Dependence	Yes; No	NULL = No Response
24	ASTHMA	Char	History of Asthma	Variable Name:History of Asthma	Yes; No	NULL = No Response
25	HXCLD	Char	Bronchopulmonary Dysplasia/Chronic Lung Disease	Variable Name:Bronchopulmonary Dysplasia/Chronic Lung Disease	Yes; No	NULL = No Response
26	OXYGEN_SUP	Char	Oxygen Support	Variable Name:Oxygen Support	Yes; No	NULL = No Response
27	TRACHEOSTOMY	Char	Tracheostomy	Variable Name:Tracheostomy	Yes; No	NULL = No Response
28	STRUCT_PULM_AB	Char	Structural Pulmonary/Airway Abnormalities	Variable Name:Structural Pulmonary/Airway Abnormalities	Yes; No	NULL = No Response
29	ESOVAR	Char	Esophageal/Gastric/Intestinal Disease	Variable Name:Esophageal/Gastric Disease/Intestinal	Yes; No	NULL = No Response
30	PRVPCS	Char	Previous Cardiac Surgery	Variable Name: Previous Cardiac Surgery/Cardiac Intervention	Yes; No	NULL = No Response
31	CRF	Char	Cardiac Risk Factors	Variable Name:Cardiac Risk Factors	No Risk Factors	NULL = No Response
					Minor Cardiac Risk Factors	
					Major Cardiac Risk Factors Severe Cardiac Risk Factors	
32	CRD_ICD9_1	Char	Cardiac ICD9 - 1	Variable Name:Cardiac ICD Code	Severe Cardiac Risk Factors	NULL = No Response
33	CRD_ICD9_1 CRD_ICD9_2	Char	Cardiac ICD9 - 1	Variable Name:Cardiac ICD Code		NULL = No Response
34	CRD ICD9 3	Char	Cardiac ICD9 - 3	Variable Name:Cardiac ICD Code		NULL = No Response
35	CRD_ICD9_4	Char	Cardiac ICD9 - 4	Variable Name:Cardiac ICD Code		NULL = No Response
36	CRD ICD9 5	Char	Cardiac ICD9 - 5	Variable Name:Cardiac ICD Code		NULL = No Response
37	CRD ICD9 6	Char	Cardiac ICD9 - 6	Variable Name:Cardiac ICD Code		NULL = No Response
38	CRD ICD9 7	Char	Cardiac ICD9 - 7	Variable Name:Cardiac ICD Code		NULL = No Response
39	CRD ICD9 8	Char	Cardiac ICD9 - 8	Variable Name:Cardiac ICD Code		NULL = No Response
40	CRD ICD9 9	Char	Cardiac ICD9 - 9	Variable Name:Cardiac ICD Code		NULL = No Response
41	CRD_ICD9_10	Char	Cardiac ICD9 - 10	Variable Name:Cardiac ICD Code		NULL = No Response
42	CRD ICD10 1	Char	Cardiac ICD10 - 1	Variable Name:Cardiac ICD Code		NULL = No Response
43	CRD ICD10 2	Char	Cardiac ICD10 - 2	Variable Name:Cardiac ICD Code		NULL = No Response
44	CRD ICD10 3	Char	Cardiac ICD10 - 3	Variable Name:Cardiac ICD Code		NULL = No Response
45	CRD_ICD10_4	Char	Cardiac ICD10 - 4	Variable Name:Cardiac ICD Code		NULL = No Response
46	CRD ICD10 5	Char	Cardiac ICD10 - 5	Variable Name:Cardiac ICD Code		NULL = No Response
17	CRD ICD10 6	Char	Cardiac ICD10 - 6	Variable Name:Cardiac ICD Code		NULL = No Response
48	CRD ICD10 7	Char	Cardiac ICD10 - 7	Variable Name:Cardiac ICD Code		NULL = No Response
19	CRD ICD10 8	Char	Cardiac ICD10 - 8	Variable Name:Cardiac ICD Code		NULL = No Response
50	CRD ICD10 9	Char	Cardiac ICD10 - 9	Variable Name:Cardiac ICD Code		NULL = No Response
51	CRD ICD10 10	Char	Cardiac ICD10 - 10	Variable Name:Cardiac ICD Code		NULL = No Response
52	IMPCOGSTAT	Char	Developmental Delay/Impaired Cognitive Status	Developmental Delay/Impaired Cognitive Status:	Yes; No	NULL = No Response
53	SEIZURE	Char	Seizure Disorder	Seizure:	Yes; No	NULL = No Response
54	CEREBRAL_PALSY	Char	Cerebral Palsy	Cerebral Palsy:	Yes; No	NULL = No Response
55	ACQ_ABNORMALITY	Char	Structural CNS Abnormality	Structural CNS Abnormality:	Yes; No	NULL = No Response
56	NEUROMUSCDIS	Char	Neuromuscular Disorder	Neuromuscular Disorder:	Yes; No	NULL = No Response
57	IVH_GRADE	Char	Intraventricular Hemorrhage (IVH) Grade	Intraventricular Hemorrhage (IVH) Grade:	No IVH reported	NULL = No Response
					Grade 1	
					Grade 2	
					Grade 3	
					Grade 4	
					IVH reported but no grade assigned	
	STEROID	Char	Steroid Use (within 30 days)	Variable Name:Steroid Use (within 30 days)	Yes; No	NULL = No Response
59	OSTOMY	Char	Ostomy	Variable Name:Ostomy	Yes; No	NULL = No Response
60	OSTOMY_TYPE	Char	Ostomy Type	Variable Name:Ostomy	Central Nervous System	NULL = No Response
			1		Thorax	J
			1		Upper Gastrointestinal Tract	1
			1		Lower Gastrointestinal Tract	1
			l		Urinary Tract	
	WNDINF		Open Wound/Wound Infection	Variable Name: Open Wound (with or without infection)	Yes; No	NULL = No Response
	NUTR_SUPPORT		Nutritional Support	Variable Name:Nutritional Support	Yes; No	NULL = No Response
63	HEMODISORDER	Char	Hematologic Disorder	Variable Name:Hematologic Disorder	Yes; No	NULL = No Response
64	PRSEPIS	Char	SIRS/Sepsis/Septic Shock Within 48 Hours Prior to Surgery	Variable Name:Sepsis Within 48 Hours Prior to Surgery (SIRS/Sepsis/Septic Shock)	SIRS	NULL = No Response
			1		Sepsis	
			1		Septic Shock	
			l		None	
	INOTR_SUPPORT		Inotropic Support at Time of Surgery	Variable Name:Inotropic Support at Time of Surgery	Yes; No	NULL = No Response
66	CPR_PRIOR_SURG	Char	Previous CPR Within 7 Days Prior to Surgery	Variable Name: Previous CPR Within Seven (7) Days Prior to Surgery	Yes; No	NULL = No Response
	CONG_MALFORM	Char	Congenital Malformation	Variable Name:Congenital Malformations	Yes, Neonate < 1500 grams at the time of surgery	NULL = No Response
			1		Yes, Neonate > 1500 grams at the time of surgery or infant/child/teenager with a	
67		1	1		history of a congenital defect at the time of surgery	4
			•		No	1
67						
67 68	CM_ICD9_1		Congenital Malformation ICD9 - 1	Variable Name:Congenital Malformations		NULL = No Response
67 68 69	CM_ICD9_2	Char	Congenital Malformation ICD9 - 2	Variable Name:Congenital Malformations		NULL = No Response
67 68						

		1		Paget Term in Chapter 4		
		Dete		Search Term in Chapter 4 Notes: Please search exactly as stated		
Position #	Variable Name	Data Type	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
72	CM ICD9 5		Congenital Malformation ICD9 - 5	Variable Name:Congenital Malformations	variable options	NULL = No Response
72	CM ICD9 6	Char	Congenital Malformation ICD9 - 6	Variable Name:Congenital Malformations		NULL = No Response
74	CM ICD9 7	Char	Congenital Malformation ICD9 - 7	Variable Name:Congenital Malformations		NULL = No Response
74	CM ICD9 8		Congenital Malformation ICD9 - 7	Variable Name:Congenital Malformations		NULL = No Response
75	CM_ICD9_8 CM_ICD9_9	Char	Congenital Malformation ICD9 - 8 Congenital Malformation ICD9 - 9	Variable Name:Congenital Malformations		NULL = No Response
			Congenital Malformation ICD9 - 9 Congenital Malformation ICD9 - 10			
77	CM_ICD9_10	Char		Variable Name:Congenital Malformations		NULL = No Response
78	CM_ICD10_1 CM_ICD10_2	Char	Congenital Malformation ICD10 - 1	Variable Name:Congenital Malformations		NULL = No Response
79			Congenital Malformation ICD10 - 2	Variable Name:Congenital Malformations Variable Name:Congenital Malformations		NULL = No Response
80	CM_ICD10_3	Char	Congenital Malformation ICD10 - 3			NULL = No Response
81	CM_ICD10_4	Char	Congenital Malformation ICD10 - 4	Variable Name:Congenital Malformations		NULL = No Response
82	CM_ICD10_5		Congenital Malformation ICD10 - 5	Variable Name:Congenital Malformations		NULL = No Response
83	CM_ICD10_6		Congenital Malformation ICD10 - 6	Variable Name:Congenital Malformations		NULL = No Response
84	CM_ICD10_7		Congenital Malformation ICD10 - 7	Variable Name:Congenital Malformations		NULL = No Response
85	CM_ICD10_8		Congenital Malformation ICD10 - 8	Variable Name:Congenital Malformations		NULL = No Response
86	CM_ICD10_9		Congenital Malformation ICD10 - 9	Variable Name:Congenital Malformations		NULL = No Response
87	CM_ICD10_10		Congenital Malformation ICD10 - 10	Variable Name:Congenital Malformations		NULL = No Response
88	TRANSFUS		Blood transfusions Within 48 Hours Prior to Surgery	Variable Name: Blood Transfusions Within 48 Hours Prior to Surgery	Yes; No	NULL = No Response
89	MALIGNANCY	Char	Childhood Malignancy	Variable Name: Childhood Malignancy	Past history of cancer	NULL = No Response
	1	1			Current cancer or active treatment of cancer	
					No current or prior history of cancer	
90	NEONATE_TYPE	Char	Neonate Type	Variable Name:Neonate Type	Term Neonate	NULL = No Response
	1	1			Premature Neonate	
					N/A	
91	GESTATIONALAGE_BIRTH	Num	Gestational Age at Birth (weeks)	Variable Name: Gestational Age		-99 = No Response
92	GESTATIONALAGE SURGERY		Gestational Age at Surgery (weeks)	* Patient's post-conceptual age in weeks at time of surgery		-99 = No Response
93	NEONATE		Neonate at Time of Surgery	* "YES" is entered when "Neonate Type" is "Term neonate" and operation date is <29 days	Yes: No	NULL = No Response
				after date of birth OR "Neonate Type" is "Premature neonate" and "Gestational Age At Surgery" is <51 weeks		
94	SM GESTATIONALAGE	Char	Small for Gestational Age	Variable Name:Small for Gestational Age	Yes; No	NULL = No Response
95	BIRTH_WGT_UNIT		Birth Weight Unit	Variable Name:Birth Weight	lbs	NULL = No Response
					kg	
					Unknown	
96	BIRTH WGT LB	Num	Birth Weight in Pounds (lbs)	Variable Name:Birth Weight		-99 = No Response
97	BIRTH WGT OZ		Birth Weight in Ounces (oz)	Variable Name:Birth Weight		-99 = No Response
98	BIRTH_WGT_KG		Birth Weight in Kilograms (kgs)	Variable Name:Birth Weight		-99 = No Response
99	BIRTH HGT		Birth Height/Length Value	Variable Name:Birth Length		-99 = No Response
100	BIRTH HGT UNIT		Birth Height/Length Unit	Variable Name:Birth Length	cm	NULL = No Response
100		Onai	Dirar neighteengar onic	Valiable Name.bitin Eerigan	in	NOLE = No Nesponse
					Unknown	
101	HEAD CIRC	Num	Head Circumference Value	Variable Name:Head Circumference	onaioun	-99 = No Response
101	HEAD_CIRC_UNIT	Char	Head Circumference Unit	Variable Name:Head Circumference	cm	NULL = No Response
102	HEAD_CIRC_UNIT	Griai	Head Circumerence Onic	Valiable Name.neau Circumietence	CIII in	NOLL = NO Response
					Unknown	
100		01				
103	BIRTH_LOCATION		Location of Birth	Variable Name:Location of Birth	Inborn; Outborn	NULL = No Response
104	DELIVERY_MODE	Char	Mode of Delivery	Variable Name:Mode of Delivery	Vaginal Delivery	NULL = No Response
	1	1			Scheduled C-Section	
		1			Unscheduled C-Section	
					Unknown/Not Documented	
105	APGAR_1MIN		APGAR Score 1 Minute	Variable Name: Apgar Score at 1 Minute	0-10; Unknown	NULL = No Response
106	APGAR_5MIN	Char	APGAR Score 5 Minutes	Variable Name: Apgar Score at 5 Minutes	0-10; Unknown	NULL = No Response
106 107	APGAR_5MIN DPRNA	Char Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation	* Days from Serum Sodium Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown
106 107 108	APGAR_5MIN DPRNA DPRBUN	Char Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation	Days from Serum Sodium Preoperative Labs to Operation Days from Blood Urea Nitrogen Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown
106 107 108 109	APGAR_SMIN DPRNA DPRBUN DPRCREAT	Char Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation Days from Creatinine Preoperative Labs to Operation	* Days from Serum Sodium Preoperative Labs to Operation * Days from Blood Urea Nitrogen Preoperative Labs to Operation * Days from Creatinine Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown
106 107 108	APGAR_5MIN DPRNA DPRBUN	Char Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation	Days from Serum Sodium Preoperative Labs to Operation Days from Blood Urea Nitrogen Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown
106 107 108 109	APGAR_SMIN DPRNA DPRBUN DPRCREAT	Char Num Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation Days from Creatinine Preoperative Labs to Operation	* Days from Serum Sodium Preoperative Labs to Operation * Days from Blood Urea Nitrogen Preoperative Labs to Operation * Days from Creatinine Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown
106 107 108 109 110	APGAR_SMIN DPRNA DPRBUN DPRCREAT DPRALBUM	Char Num Num Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation Days from Creatinine Preoperative Labs to Operation Days from Albumin Preoperative Labs to Operation	* Days from Serum Sodium Preoperative Labs to Operation * Days from Blood Urea Nitrogen Preoperative Labs to Operation * Days from Creatinine Preoperative Labs to Operation * Days from Albumin Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown
106 107 108 109 110 111	APGAR_SMIN DPRNA DPRBUN DPRCREAT DPRALBUM DPRBILI	Char Num Num Num Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation Days from Creatinine Preoperative Labs to Operation Days from Albumin Preoperative Labs to Operation Days from Bilirubin Preoperative Labs to Operation	* Days from Serum Sodium Preoperative Labs to Operation * Days from Blood Urea Nitrogen Preoperative Labs to Operation * Days from Creatinine Preoperative Labs to Operation * Days from Albumin Preoperative Labs to Operation * Days from Bilirubin Preoperative Labs to Operation * Days from Bilirubin Preoperative Labs to Operation * Days from Bilirubin Preoperative Labs to Operation	0-10; Unknown	-99 = Lab value not obtained or Unknown -99 = Lab value not obtained or Unknown
106 107 108 109 110 111 111 112	APGAR_SMIN DPRNA DPRBUN DPRCREAT DPRALBUM DPRBILI DPRSGOT	Char Num Num Num Num Num Num	APGAR Score 5 Minutes Days from Na Preoperative Labs to Operation Days from BUN Preoperative Labs to Operation Days from Creatinine Preoperative Labs to Operation Days from Albumin Preoperative Labs to Operation Days from Bilirubin Preoperative Labs to Operation Days from SGOT Preoperative Labs to Operation	* Days from Serum Sodium Preoperative Labs to Operation * Days from Blood Urea Nitrogen Preoperative Labs to Operation * Days from Creatinine Preoperative Labs to Operation * Days from Albumin Preoperative Labs to Operation * Days from Bilirubin Preoperative Labs to Operation * Days from Bilirubin Preoperative Labs to Operation * Days from Berum Glutamic-Oxaloacetic Transaminase (SGOT) Preoperative Labs to Operation	0-10; Unknown	99 = Lab value not obtained or Unknown 99 = Lab value not obtained or Unknown

		T	r	Secret Term in Chapter 4		
		Dete		Search Term in Chapter 4 Notes: Please search exactly as stated		
Position #	Variable Name	Data	Variable Label	* Variables not included in Chapter 4	Variable Options	Commonts
116	DPRPLATE	Num	Days from PlateCount Preoperative Labs to Operation	* Days from Plate Count Preoperative Labs to Operation	Variable Options	-99 = Lab value not obtained or Unknown
117	DPRPT	Num	Days from PT Preoperative Labs to Operation	* Days from Prothrombin Time (PT) Preoperative Labs to Operation		-99 = Lab value not obtained or Unknown
118	DPRINR	Num	Days from INR Preoperative Labs to Operation	* Days from International Normalized Ratio (INR) Preoperative Labs to Operation		-99 = Lab value not obtained or Unknown
119	DPRPTT	Num	Days from PTT Preoperative Labs to Operation	* Days from Partial Thromboplastin Time (PTT) Preoperative Labs to Operation		-99 = Lab value not obtained or Unknown
120	PRSODM	Num	Preoperative Serum Sodium	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
121	DDDUN	Num	Descente a DIN	Mariaka Nama Decasation Lak Malus Jakamatian		
121	PRBUN	Num	Preoperative BUN	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
122	PRCREAT	Num	Preoperative Serum Creatinine	Variable Name:Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
123	PRALBUM	Num	Preoperative Serum Albumin	Variable Name:Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
124	PRBILI	Num	Preoperative Total Bilirubin	Variable Name:Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
124	T NOILE	Num		valuate warre. resperative Lab value information		55 = Eab value not obtained of oficinowin
125	PRSGOT	Num	Preoperative SGOT	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
126	PRALKPH	Num	Preoperative Alkaline Phosphatase	Variable Name:Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
127	PRWBC	Num	Preoperative WBC	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
128	PRHCT	Num	Preoperative Hematocrit	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
129	PRPLATE	Num	Preoperative Platelet Count	Variable Name:Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
130	PRPT	Num	Preoperative PT	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
131	PRINR	Num	Preoperative International Normalized Ratio (INR) of PT Values	Variable Name:Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
100	DODTT					
132	PRPTT	Num	Preoperative PTT	Variable Name: Preoperative Lab Value Information		-99 = Lab value not obtained or Unknown
133	CASETYPE	Char	Case Status	Variable Name:Case Status	Elective	NULL = No Response
					Emergent	
					Urgent	
134	WNDCLAS	Char	Wound Classification	Variable Name:Wound Classification	Clean Clean/Contaminated	NULL = No Response
					Contaminated	
					Dirty/Infected	_
135	ASACLAS	Char	ASA Classification	Variable Name:ASA Classification	ASA 1 - No Disturb	NULL = No Response
					ASA 2 - Mild Disturb	
					ASA 3 - Severe Disturb	
					ASAS 4 - Life Threat	
					ASAS 4 - Life Threat ASA 5 - Moribund	
136	ANESURG	Num	Duration from Anesthesia Start to Surgery Start (min)	* Duration from Anesthesia start to Surgery start in minutes	ASAS 4 - Life Threat	-99 = No Response
137	SURGANE	Num	Duration from Surgery Stop to Anesthesia Stop (min)	* Duration from Surgery stop to Anesthesia Stop in minutes	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response
137 138	SURGANE DPATRM	Num Num	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min)	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response
137 138 139	SURGANE DPATRM ANETIME	Num Num Num	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min)	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response
137 138	SURGANE DPATRM ANETIME OPTIME	Num Num Num	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min)	Duration from Surgery stop to Anesthesia Stop in minutes Duration patient is in Room in minutes Duration of Anesthesia in minutes Total operation time in minutes	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response
137 138 139 140	SURGANE DPATRM ANETIME	Num Num Num Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min)	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response
137 138 139 140 141	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERWRVU1	Num Num Num Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other CPT Code 1	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERCPT01 OTHERWRVU1 OTHERWRVU1 OTHERCPT2	Num Num Num Char Char Num Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other CPT Code 1 Other Procedure Description - 1 Other Work Relative Value Unit 1 Other Code 2	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response -90 = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERWRVU1 OTHERCPT2 OTHERCPT2 OTHERPROC2	Num Num Num Char Char Num Char Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other CPT Code 1 Other Procedure Description - 1 Other Vork Relative Value Unit 1 Other PT Code 2 Other PT Code 2	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERRPROC1 OTHERRPROC2 OTHERPROC2 OTHERWRVU2	Num Num Num Char Char Num Char Char Char Num	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other CPT Code 1 Other Procedure Description - 1 Other Work Relative Value Unit 1 Other Procedure Description - 2 Other VR Relative Value Unit 2	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure Variable Name:Other Procedure Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 2	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146 147	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERWRVU1 OTHERCPT2 OTHERWRVU2 OTHERWRVU2 OTHERCPT3	Num Num Num Char Char Char Char Char Num Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other CPT Code 1 Other Procedure Description - 1 Other Work Relative Value Unit 1 Other CPT Code 2 Other Work Relative Value Unit 2 Other COrt Code 3	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERRPROC1 OTHERRPROC2 OTHERPROC2 OTHERWRVU2	Num Num Num Char Char Char Char Char Num Char Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other Operation Time (min) Other Procedure Description - 1 Other Procedure Description - 1 Other Vork Relative Value Unit 1 Other Procedure Description - 2 Other Work Relative Value Unit 2 Other Vorcedure Description - 3	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure Variable Name:Other Procedure Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 2	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response
137 138 139 140 141 142 143 144 144 145 146 147 148	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERWRVU1 OTHERCPT2 OTHERPROC2 OTHERPROC2 OTHERPROC3	Num Num Num Char Char Char Char Char Char Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other Operative Description - 1 Other Procedure Description - 1 Other Vork Relative Value Unit 1 Other Procedure Description - 2 Other Work Relative Value Unit 1 Other Vorcedure Description - 2 Other Work Relative Value Unit 2 Other Procedure Description - 3	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146 147 148 149 150 151	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERRVRC1 OTHERWRVU1 OTHERVRC2 OTHERVRC2 OTHERVRC2 OTHERVRC3 OTHERVRC3 OTHERVRC3 OTHERVRC3 OTHERVRC3 OTHERVRC4	Num Num Num Char Char Char Num Char Char Char Num Char Char Num Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other Operation Time (min) Other Procedure Description - 1 Other Work Relative Value Unit 1 Other Operative Description - 2 Other Procedure Description - 2 Other Work Relative Value Unit 2 Other Operative Description - 3 Other Procedure Description - 3 Other Work Relative Value Unit 3 Other Procedure Description - 4	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes * Total operation time in minutes Variable Name:Other Procedure Vorher Work Relative Value Unit 1 Variable Name:Other Procedure Vorher Work Relative Value Unit 1 Variable Name:Other Procedure Vorher Work Relative Value Unit 2 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response 99 = No Procedure/No Response 99 = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response 99 = No Procedure/No Response 99 = No Procedure/No Response 99 = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 141 142 143 144 145 146 147 148 149 150 151	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERRPROC1 OTHERRPROC2 OTHERWRVU2 OTHERRPROC2 OTHERWRVU2 OTHERRPROC3 OTHERWRVU3 OTHERCPT4 OTHERPROC4 OTHERWRVU4	Num Num Num Char Char Char Num Char Char Num Char Char Num Char Num	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other CPT Code 1 Other Procedure Description - 1 Other Work Relative Value Unit 1 Other CPT Code 2 Other Procedure Description - 2 Other Procedure Description - 2 Other Procedure Description - 3 Other Procedure Description - 3 Other Procedure Description - 4 Other Procedure Description - 4	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration of Anesthesia in minutes * Duration of Anesthesia in minutes * Total operation time in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure * Other Work Relative Value Unit 2 Variable Name:Other Procedure * Other Work Relative Value Unit 3 Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 3 Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 3 Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 3 Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 3 Variable Name:Other Procedure * Other Work Relative Value Unit 3 Variable Name:Other Procedure Variable Name:	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERCPT2 OTHERPROC2 OTHERVRVU2 OTHERVRVU2 OTHERVRV3 OTHERPROC3 OTHERPROC4 OTHERPROC5 OTHERPROC5 OTHERVRVU3 OTHERPROC4 OTHERPROC5 OTHERPROC5 OTHERPROFT4 OTHERPROF5	Num Num Num Char Char Char Num Char Char Num Char Char Num Char Num Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other OPT Code 1 Other POrcedure Description - 1 Other Work Relative Value Unit 1 Other Procedure Description - 2 Other Procedure Description - 2 Other Work Relative Value Unit 2 Other Procedure Description - 3 Other Procedure Description - 3 Other Procedure Description - 3 Other Procedure Description - 4 Other Procedure Description - 3 Other Procedure Description - 4 Other Work Relative Value Unit 3 Other Procedure Description - 4 Other Procedure Description - 4 Other Procedure Description - 4	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration of Anesthesia in minutes * Turation of Anesthesia in minutes * Total operation time in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146 147 148 147 148 149 150 151 152 153 154	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERCPT0 OTHERWRVU1 OTHERCPT2 OTHERCPT2 OTHERCPT3 OTHERCPT3 OTHERCPT3 OTHERWRVU3 OTHERCPT4 OTHERCPT4 OTHERCPT4 OTHERCPT5 OTHERCPT	Num Num Char Char Char Char Char Char Num Char Char Num Char Char Num Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other OPCodure Description - 1 Other Procedure Description - 1 Other Work Relative Value Unit 1 Other Procedure Description - 2 Other Work Relative Value Unit 1 Other Vocdure Description - 2 Other Work Relative Value Unit 2 Other OPCodure Description - 3 Other Procedure Description - 3 Other OPC Addrese Description - 3 Other OPT Code 4 Other Vork Relative Value Unit 3 Other Procedure Description - 4 Other Work Relative Value Unit 3 Other Procedure Description - 4 Other CPT Code 5 Other Work Relative Value Unit 4 Other OPT Code 5	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration patient is in Room in minutes * Duration of Anesthesia in minutes * Total operation time in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:O	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response VILL = No Procedure/No Response NULL = No Procedure/No Response -99 = No Roedure/No Response -99 = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response NULL = No Procedure/No Response 99 = No Procedure/No Response NULL = No Procedure/No Response
137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153	SURGANE DPATRM ANETIME OPTIME OTHERCPT1 OTHERPROC1 OTHERCPT2 OTHERPROC2 OTHERVRVU2 OTHERVRVU2 OTHERVRV3 OTHERPROC3 OTHERPROC4 OTHERPROC5 OTHERPROC5 OTHERVRVU3 OTHERPROC4 OTHERPROC5 OTHERPROC5 OTHERPROFT4 OTHERPROF5	Num Num Num Char Char Num Char Char Char Char Char Char Char Char	Duration from Surgery Stop to Anesthesia Stop (min) Duration Patient is in Operating Room (min) Duration of Anesthesia (min) Total Operation Time (min) Other OPT Code 1 Other POrcedure Description - 1 Other Work Relative Value Unit 1 Other Procedure Description - 2 Other Procedure Description - 2 Other Work Relative Value Unit 2 Other Procedure Description - 3 Other Procedure Description - 3 Other Procedure Description - 3 Other Procedure Description - 4 Other Procedure Description - 3 Other Procedure Description - 4 Other Work Relative Value Unit 3 Other Procedure Description - 4 Other Procedure Description - 4 Other Procedure Description - 4	* Duration from Surgery stop to Anesthesia Stop in minutes * Duration of Anesthesia in minutes * Turation of Anesthesia in minutes * Total operation time in minutes * Total operation time in minutes Variable Name:Other Procedure Variable Name:Other Procedure * Other Work Relative Value Unit 1 Variable Name:Other Procedure	ASAS 4 - Life Threat ASA 5 - Moribund	-99 = No Response -99 = No Response -99 = No Response -99 = No Response NULL = No Procedure/No Response

				Search Term in Chapter 4		
		Data		Notes: Please search exactly as stated		
Position #	Variable Name	Туре	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
158	OTHERWRVU6	Num	Other Work Relative Value Unit 6	* Other Work Relative Value Unit 6		-99 = No Procedure/No Response
159	OTHERCPT7	Char	Other CPT Code 7	Variable Name:Other Procedure		NULL = No Procedure/No Response
160	OTHERPROC7	Char	Other Procedure Description - 7	Variable Name:Other Procedure		NULL = No Procedure/No Response
161	OTHERWRVU7	Num	Other Work Relative Value Unit 7	* Other Work Relative Value Unit 7		-99 = No Procedure/No Response
162	OTHERCPT8	Char	Other CPT Code 8	Variable Name:Other Procedure		NULL = No Procedure/No Response
163	OTHERPROC8	Char	Other Procedure Description - 8	Variable Name:Other Procedure		NULL = No Procedure/No Response
164	OTHERWRVU8	Num	Other Work Relative Value Unit 8	* Other Work Relative Value Unit 8		-99 = No Procedure/No Response
165	OTHERCPT9	Char	Other CPT Code 9	Variable Name:Other Procedure		NULL = No Procedure/No Response
166	OTHERPROC9	Char	Other Procedure Description - 9	Variable Name:Other Procedure		NULL = No Procedure/No Response
167 168	OTHERWRVU9	Num	Other Work Relative Value Unit 9	* Other Work Relative Value Unit 9		-99 = No Procedure/No Response
100	OTHERCPT10 OTHERPROC10	Char Char	Other CPT Code 10 Other Procedure Description - 10	Variable Name:Other Procedure Variable Name:Other Procedure		NULL = No Procedure/No Response NULL = No Procedure/No Response
169 170		Num	Other Work Relative Value Unit 10	* Other Work Relative Value Unit 10		-99 = No Procedure/No Response
170	OTHERWRVU10 CONCPT1	Char	Concurrent CPT 1	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
172	CONCURR1	Char	Concurrent Procedure Description - 1	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
172	CONWRVU1	Num	Concurrent Work Relative Value Unit 1	* Concurrent Work Relative Value Unit 1		-99 = No Procedure/No Response
173	CONCPT2	Char	Concurrent CPT 2	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
175	CONCURR2	Char	Concurrent Procedure Description - 2	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
175	CONWRVU2	Num	Concurrent Work Relative Value Unit 2	* Concurrent Work Relative Value Unit 2		-99 = No Procedure/No Response
170	CONCPT3	Char	Concurrent CPT 3	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
178	CONCURR3	Char	Concurrent Procedure Description - 3	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
179	CONWRVU3	Num	Concurrent Work Relative Value Unit 3	* Concurrent Work Relative Value Unit 3		-99 = No Procedure/No Response
180	CONCPT4	Char	Concurrent CPT 4	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
181	CONCURR4	Char	Concurrent Procedure Description - 4	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
182	CONWRVU4	Num	Concurrent Work Relative Value Unit 4	* Concurrent Work Relative Value Unit 4		-99 = No Procedure/No Response
183	CONCPT5	Char	Concurrent CPT 5	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
184	CONCURR5	Char	Concurrent Procedure Description - 5	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
185	CONWRVU5	Num	Concurrent Work Relative Value Unit 5	* Concurrent Work Relative Value Unit 5		-99 = No Procedure/No Response
186	CONCPT6	Char	Concurrent CPT 6	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
187	CONCURR6	Char	Concurrent Procedure Description - 6	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
188	CONWRVU6	Num	Concurrent Work Relative Value Unit 6	* Concurrent Work Relative Value Unit 6		-99 = No Procedure/No Response
189	CONCPT7	Char	Concurrent CPT 7	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
190	CONCURR7	Char	Concurrent Procedure Description - 7	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
191	CONWRVU7	Num	Concurrent Work Relative Value Unit 7	* Concurrent Work Relative Value Unit 7		-99 = No Procedure/No Response
192	CONCPT8	Char	Concurrent CPT 8	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
193	CONCURR8	Char	Concurrent Procedure Description - 8	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
194	CONWRVU8	Num	Concurrent Work Relative Value Unit 8	* Concurrent Work Relative Value Unit 8		-99 = No Procedure/No Response
195	CONCPT9	Char	Concurrent CPT 9	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
196	CONCURR9	Char	Concurrent Procedure Description - 9	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
197	CONWRVU9	Num	Concurrent Work Relative Value Unit 9	* Concurrent Work Relative Value Unit 9		-99 = No Procedure/No Response
198	CONCPT10	Char	Concurrent CPT 10	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
199	CONCURR10	Char	Concurrent Procedure Description - 10	Variable Name:Concurrent Procedure		NULL = No Procedure/No Response
200	CONWRVU10	Num	Concurrent Work Relative Value Unit 10	* Concurrent Work Relative Value Unit 10		-99 = No Procedure/No Response
201	PODIAG	Char	Postoperative Diagnosis (ICD 9)	Variable Name:Postoperative Diagnosis (ICD Code)		NULL = No Response
202	PODIAGTX	Char	Postoperative Diagnosis Text (ICD 9)	Variable Name:Postoperative Diagnosis (ICD Code)		NULL = No Response
203	PODIAG10	Char	Postoperative Diagnosis (ICD 10)	Variable Name:Postoperative Diagnosis (ICD Code)		NULL = No Response
204	PODIAGTX10	Char	Postoperative Diagnosis Text (ICD 10)	Variable Name:Postoperative Diagnosis (ICD Code)		NULL = No Response
205	HDISDT	Char	Hospital Discharge Year	Variable Name:Acute Hospital Discharge Date		NULL = No Response
206	DOptoDis	Num	Days from Operation to Discharge	* Days from Operation to Discharge		-99 = No Response
207	DISCHDEST	Char	Discharge Destination	Variable Name:Hospital Discharge Destination	Skilled Care, Not Home	NULL = No Response
					Unskilled Facility Not Home	
					Facility Which was Home	
	1				Home	
					Separate Acute Care	
					Rehab	—
	1				Expired	—
000	TOTU: 00				Unknown	
208	TOTHLOS	-	Length of Total Hospital Stay	* Length of total hospital stay	Vea	-99 = No Response
209	STILLINHOSP	Char	Still in Hospital > 30 Days	Variable Name:Still In Hospital at 30 Days	Yes	NULL = No Response
210	OXYGEN_AT_DISCHARGE	Char	Oxygen at Discharge or at 30 Days if Still in Hospital	Variable Name:Oxygen at Discharge or at 30 Days if Still in Hospital	Yes; No	NULL = No Response
211	NUTRITION_AT_DISCHARGE	Char	Nutritional Requirement at Discharge or at 30 Days if Still in Hospital	Variable Name:Nutritional Requirement at Discharge or at 30 Days if Still in Hospital	Yes; No	NULL = No Response
212	DAYS VENTILATION	Char	Total Days Mechanical Ventilation	Variable Name:Total Days Mechanical Ventilation	0-30; > 30	NULL = No Response
212	DAYS_VENTILATION DEATH30YN	Char	Death in 30 Days	Variable Name: Total Days Mechanical Ventilation Variable Name: Postoperative Death Within 30 Days	0-30; > 30 Yes: No	NULL = No Response
	DEATINUTIN	Ullai	Deau III Ju Days	vanable mame.r osloperative beaut within 30 bays	165, 110	NOLL = NO Response
213	YRDEATH	Char	Year of Death	Variable Name:Date of Death		NULL = No Response

		1		Pearch Term in Chapter 4		
		Data		Search Term in Chapter 4 Notes: Please search exactly as stated		
Position #	Variable Name	Type	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
216	DOpertoD	Num	Days from Operation to Death	* Days from Operation to Death	Variable Options	-99 = Unknown or Patient did not die at o
210	Dopendo	Num	bays non operation to beat	bays nom operation to beaut		before lock date post operation
217	SUPINFEC	Char	Occurrences Superficial Incisional SSI	Variable Name:Superficial Incisional SSI	Superficial Incisional SSI; No Complication	
218	NSUPINFEC	Num	Number of Superficial Incisional SSI Occurrences	* Number of Superficial Incisional SSI Occurrences		
219	DSUPINFEC	Num	Days from Operation until Superficial Incisional SSI Complication	* Days from Operation until Superficial Incisional SSI Complication		-99 = Unknown or Patient did not
						experience this complication at or before 30 days post operation
220	WNDINFD	Char	Occurrences Deep Incisional SSI	Variable Name:Deep Incisional SSI	Deep Incisional SSI; No Complication	
221	NWNDINFD	Num	Number of Deep Incisional SSI Occurrences	* Number of Deep Incisional SSI Occurrences		
222	DWNDINFD	Num	Days from Operation until Deep Incisional SSI Complication	* Days from Operation until Deep Incisional SSI Complication		 -99 = Unknown or Patient did not experience this complication at or before 30 days post operation
223	ORGSPCSSI	Char	Occurrences Organ/Space SSI	Variable Name:Organ/Space SSI	Organ/Space SSI; No Complication	
224	NORGSPCSSI	Num	Number of Organ/Space SSI Occurrences	* Number of Organ/Space SSI Occurrences		
225	DORGSPCSSI	Num	Days from Operation until Organ/Space SSI Complication	* Days from Operation until Organ/Space SSI Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
226	SDEHIS	Char	Occurrences Superficial Wound Disruption/Dehiscence	Variable Name:Superficial Wound Disruption/Dehiscence	Superficial Wound Disruption/Dehiscence; No complication	
227	NSDEHIS	Num	Number of Superficial Wound Disruption/Dehiscence Occurrences	* Number of Superficial Wound Disruption/Dehiscence Occurrences		
228	DSDEHIS	Num	Days from Operation until Superficial Wound Disruption/Dehiscence Complication	* Days from Operation until Superficial Wound Disruption/Dehiscence Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
229	DEHIS	Char	Occurrences Deep Wound Disruption/Dehiscence	Variable Name:Deep Wound Disruption/Dehiscence	Wound Disruption; No complication	
230	NDEHIS	Num	Number of Deep Wound Disruption/Dehiscence Occurrences	* Number of Deep Wound Disruption/Dehiscence Occurrences		
231	DDEHIS	Num	Days from Operation until Deep Wound Disruption/Dehiscence Complication	* Days from Operation until Deep Wound Disruption/Dehiscence Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
232	OUPNEUMO	Char	Occurrences Pneumonia	Variable Name:Pneumonia	Pneumonia; No complication	
233	NOUPNEUMO	Num	Number of Pneumonia Occurrences	* Number of Pneumonia Occurrences		
234	DOUPNEUMO	Num	Days from Operation until Pneumonia Complication	* Days from Operation until Pneumonia Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
235	REINTUB	Char	Occurrences Unplanned Intubation	Variable Name:Unplanned Intubation/Reintubation with Ventilatory Support	Unplanned Intubation; No Complication	
236	NREINTUB	Num	Number of Unplanned Intubation Occurrences	* Number of Unplanned Intubation Occurrences		
237	DREINTUB	Num	Days from Operation until Unplanned Intubation Complication	* Days from Operation until Unplanned Intubation Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
238	PULEMBOL	Char	Occurrences Pulmonary Embolism	Variable Name:Pulmonary Embolism	Pulmonary Embolism; No Complication	
239	NPULEMBOL	Num	Number of Pulmonary Embolism Occurrences	* Number of Pulmonary Embolism Occurrences		
240	DPULEMBOL	Num	Days from Operation until Pulmonary Embolism Complication	* Days from Operation until Pulmonary Embolism Complication		 -99 = Unknown or Patient did not experience this complication at or before 30 days post operation
241	RENAINSF	Char	Occurrences Progressive Renal Insufficiency	Variable Name:Progressive Renal Insufficiency	Progressive Renal Insufficiency; No Complication	
242	NRENAINSF	Num	Number of Progressive Renal Insufficiency Occurrences	* Number of Progressive Renal Insufficiency Occurrences		
243	DRENAINSF	Num	Days from Operation until Progressive Renal Insufficiency Complication	* Days from Operation until Progressive Renal Insufficiency Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
244	OPRENAFL	Char	Occurrences Acute Renal Failure	Variable Name:Acute Renal Failure Requiring Dialysis	Acute Renal Failure; No Complication	
245	NOPRENAFL	Num	Number of Acute Renal Failure Occurrences	* Number of Acute Renal Failure Occurrences		
246	DOPRENAFL		Days from Operation until Acute Renal Failure Complication	* Days from Operation until Acute Renal Failure Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
247	URNINFEC		Occurrences Urinary Tract Infection	Variable Name:Urinary Tract Infection	Urinary Tract Infection; No Complication	
248	NURNINFEC	Num	Number of Urinary Tract Infection Occurrences	* Number of Urinary Tract infection Occurrences		
249	DURNINFEC	Num	Days from Operation until Urinary Tract Infection Complication	* Days from Operation until Urinary Tract Infection Complication		 -99 = Unknown or Patient did not experience this complication at or before 30 days post operation
250	CNSCOMA	Char	Coma > 24 Hours	Variable Name:Coma > 24 Hours	Coma >24 hours; No Complication	
251 252	NCNSCOMA DCNSCOMA	Num Num	Number of Coma > 24 Hours Occurrences Days from Operation until Coma > 24 Hours Complication	* Number of Coma > 24 Hours Occurrences * Days from Operation until Coma > 24 Hours Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
253	CNSCVA	Char	CVA/Stroke or Intracranial Hemorrhage	Variable Name:Cerebral Vascular Accident (CVA)/Stroke or Intracranial Hemorrhage	Stroke/CVA with neurological deficit; No Complication	
254	NCNSCVA	Num		* Number of CVA/Stroke Occurrences		1
255	DCNSCVA	Num	Days from Operation until CVA/Stroke or Intracranial Hemorrhage Complication	* Days from Operation until CVA/Stroke Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
256	CSZRE	Char	Seizure Disorder	Variable Name:Seizure	Seizure; No Complication	
257	NSZRE	Num	Number of Seizure Occurrences	* Number of Seizure Occurrences		

			·	Search Term in Chapter 4		
		Dete		Notes: Please search exactly as stated		
Desition #	Variable Name	Data Type	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
258	DSZRE	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		* Days from Operation until Seizure complication	variable Options	-99 = Unknown or Patient did not
200	DSZRE	NUITI	Days from Operation until Seizure Complication	Days nom Operation until Seizure complication		experience this complication at or before
						30 days post operation
259	NEURODEF	Char	Nerve Injury	Variable Name: Peripheral Nerve Injury	Nerve injury ; No Complication	
260	NNEURODEF		Number of Nerve Injury Occurrences	* Number of Nerve Injury Occurrences		
261	DNEURODEF	Num	Days from Operation until Nerve Injury Complication	* Days from Operation until Nerve Injury Complication		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
262	CIVHG1	Char	Occurrences IVH Grade 1	Variable Name:Intraventricular Hemorrhage (IVH) Grade for Neonatal Patients	IVH Grade 1; No Complication	
263	NIVHG1		Number of IVH Grade 1 Occurrences	* Number of IVH Grade 1 Occurrences		
264	DIVHG1	Num	Days from Operation until IVH Grade 1 Complication	* Days from Operation until IVH Grade 1 Complication		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
265	CIVHG2		Occurrences IVH Grade 2	Variable Name:Intraventricular Hemorrhage (IVH) Grade for Neonatal Patients	IVH Grade 2; No Complication	
266	NIVHG2		Number of IVH Grade 2 occurrences	* Number of IVH Grade 2 Occurrences		
267	DIVHG2	Num	Days from Operation until IVH Grade 2 Complication	* Days from Operation until IVH Grade 2 Complication		-99 = Unknown or Patient did not
						experience this complication at or before
000	01/4102	Ohan	Occurrence W/U Occurrence	Verielle Newsdates vertiedes Dememberes (NUD) Orada for Newsstel Definite	N/LL Orada 0: No Oceanitation	30 days post operation
268 269	CIVHG3 NIVHG3		Occurrences IVH Grade 3 Number of IVH Grade 3 Occurrences	Variable Name: Intraventricular Hemorrhage (IVH) Grade for Neonatal Patients * Number of IVH Grade 3 Occurrences	IVH Grade 3; No Complication	_
269		Num				-99 = Unknown or Patient did not
270	DIVHG3	Num	Days from Operation until IVH Grade 3 Complication	* Days from Operation until IVH Grade 3 Complication		 -99 = Unknown or Patient did not experience this complication at or before
						30 days post operation
271	CIVHG4	Char	Occurrences IVH Grade 4	Variable Name:Intraventricular Hemorrhage (IVH) Grade for Neonatal Patients	IVH Grade 4; No Complication	
272	NIVHG4		Number of IVH Grade 4 Occurrences	* Number of IVH Grade 4 Occurrences	in orade 4, no compleation	
273	DIVHG4		Days from Operation until IVH Grade 4 Complication	* Days from Operation until IVH Grade 4 Complication		-99 = Unknown or Patient did not
215	5111164	Nulli	Days nom Operation until Wh Grade 4 Complication	Bays nom operation until fvff Grade 4 complication		experience this complication at or before
						30 days post operation
274	CIVHUNK	Char	Occurrences IVH Grade Unknown	Variable Name:Intraventricular Hemorrhage (IVH) Grade for Neonatal Patients	Unknown/Specific Grade; No Complication	
275	NIVHUNK		Number of IVH Grade Unknown Occurrences	* Number of IVH Grade Unknown Occurrences		
276	DIVHUNK		Days from Operation until IVH Grade Unknown Complication	* Days from Operation until IVH Grade Unknown Complication		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
277	CDARREST	Char	Occurrences Cardiac Arrest Requiring CPR	Variable Name:Post-operative Cardiac Arrest Requiring CPR	Cardiac Arrest Requiring CPR; No Complication	
278	NCDARREST	Num	Number of Cardiac Arrest Requiring CPR Occurrences	* Number of Cardiac Arrest Requiring CPR Occurrences		
279	DCDARREST	Num	Days from Operation until Cardiac Arrest Requiring CPR Complication	* Days from Operation until Cardiac Arrest Requiring CPR Complication		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
280	OTHBLEED	Char	Occurrences Bleeding/Transfusion	Variable Name: Transfusion Intraop/Postop (RBC Within the first 72 Hours of the Surgery	Bleeding/Transfusions; No Complication	
				Start Time)		
281	NOTHBLEED		Number of Bleeding/Transfusion Occurrences	* Number of Bleeding/Transfusion Occurrences		
282	DOTHBLEED	Num	Days from Operation until Bleeding/Transfusion Complication	* Days from Operation until Bleeding/Transfusion Complication		-99 = Unknown or Patient did not
						experience this complication at or before 30 days post operation
000						,
283	BLEED_ML_TOT	Num	Total Blood Transfused (mL)	* Total blood (in mls) transfused during bleeding complications		-99 = Unknown or Patient did not experience this complication at or before
						30 days post operation
284	BLEEDING_ML1	Num	Blood Used in Transfusion 1 (mL)	Variable Name:Transfusion Intraop/Postop (RBC Within the first 72 Hours of the Surgery		-99 = Unknown or Patient did not
204	SEEDING_MET	Null		Start Time)		experience this complication at or before
		1	1	···· · · · · · · · · · · · · · · · · ·		30 days post operation
285	BLEEDING ML2	Num	Blood Used in Transfusion 2 (mL)	Variable Name: Transfusion Intraop/Postop (RBC Within the first 72 Hours of the Surgery	1	-99 = Unknown or Patient did not
200				Start Time)		experience this complication at or before
						30 days post operation
286	BLEEDING_ML3	Num	Blood Used in Transfusion 3 (mL)	Variable Name: Transfusion Intraop/Postop (RBC Within the first 72 Hours of the Surgery		-99 = Unknown or Patient did not
				Start Time)		experience this complication at or before
						30 days post operation
287	BLEEDING_ML4	Num	Blood Used in Transfusion 4 (mL)	Variable Name: Transfusion Intraop/Postop (RBC Within the first 72 Hours of the Surgery		-99 = Unknown or Patient did not
		1	1	Start Time)		experience this complication at or before
			<u> </u>			30 days post operation
288	BLEEDING_ML5	Num	Blood Used in Transfusion 5 (mL)	Variable Name: Transfusion Intraop/Postop (RBC Within the first 72 Hours of the Surgery		-99 = Unknown or Patient did not
		1	1	Start Time)		experience this complication at or before
						30 days post operation
289	OTHGRAFL		Occurrences Graft/Prosthesis/Flap Failure	Variable Name:Graft/Prosthesis/Flap Failure	Graft/Prosthesis/FF; No Complication	
290	NOTHGRAFL		Number of Graft/Prosthesis/Flap Failure Occurrences	* Number of Graft/Prosthesis/Flap Failure Occurrences		
291	DOTHGRAFL	Num	Days from Operation until Graft/Prosthesis/Flap Failure Complication	* Days from Operation until Graft/Prosthesis/Flap Failure Complication		-99 = Unknown or Patient did not
	1		1			experience this complication at or before
	0.7.111/7					30 days post operation
292 293	OTHVT NOTHVT		Occurrences VT Number of VT Occurrences	Variable Name:Vein Thrombosis Requiring Therapy * Number of VT Occurrences	VT Requiring Therapy; No Complication	So days post operation

				Search Term in Chapter 4		
		Data		Notes: Please search exactly as stated		
Position #	# Variable Name	Туре	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
294	DOTHVT	Num	Days from Operation until VT Complication	* Days from Operation until VT Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
295	OTHCDIFF	Char	Occurrence of Postoperative Clostridium difficile (C.diff) Colitis	Variable Name: Postoperative Clostridium difficile (C.diff) Colitis	C. diff; No Complication	
296	NOTHCDIFF	Num		* Number of Postoperative Clostridium difficile (C.diff) Colitis Occurrences		
297	DOTHCDIFF	Num	Days from Operation until Postoperative Clostridium difficile (C.diff) Coliti Complication	Days from Operation until Postoperative Clostridium difficile (C.diff) Colitis Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
298	OTHSYSEP	Char	Occurrences Sepsis	Variable Name:Postoperative Systemic Sepsis	Systemic Sepsis; No Complication	
299	NOTHSYSEP	Num	Number of Sepsis Occurrences	* Number of Sepsis Occurrences		
300	DOTHSYSEP	Num	Days from Operation until Sepsis Complication	* Days from Operation until Sepsis Complication		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
301	OTHSESHOCK	Char	Occurrences Septic Shock	Variable Name:Postoperative Septic Shock	Septic Shock; No Complication	
302	NOTHSESHOCK	Num	Number of Septic Shock Occurrences	* Number of Septic Shock Occurrences		
303	DOTHSESHOCK	Num	Days from Operation until Septic Shock Complication	* Days from Operation until Septic Shock Complication		 -99 = Unknown or Patient did not experience this complication at or before 30 days post operation
304	OTHCLAB	Char	Occurrences CL Associated Blood Stream Infection	Variable Name:Central-Line Associated Bloodstream Infection	CL Associated Bloodstream Infection; No Complication	
305	NOTHCLAB	Num	Number of CL Associated Blood Stream Infection Occurrences	* Number of CL Associated Blood Stream Infection Occurrences		
306	DOTHCLAB	Num	Days from Operation until CL Associated Blood Stream Infection Complication	* Days from Operation until CL Associated Blood Stream Infection		-99 = Unknown or Patient did not experience this complication at or before 30 days post operation
307	READMISSION1	Char	Any Readmssion 1	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
308	READMPODAYS1	Num	Days from Operation to Any Readmission 1	* Days from principal operative procedure to Any Readmission 1		 -99 = Unknown or Patient did not experience this complication at or before 30 days post operation
309	UNPLANNEDREADMISSION1		Unplanned Readmission 1	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
310	READMRELATED1	Char	Related Readmission 1	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
311	READMSUSPREASON1	Char	Readmission Related Suspected Reason 1	Variable Name:Hospital Readmission	Superficial Incisional SSI	NULL = No Response
					Deep Incisional SSI	
					Organ/Space SSI	
					Wound Disruption	
					Pneumonia	
					Unplanned Intubation	
					Unplanned Intubation Pulmonary Embolism	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma - 24 hours	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 2 IVH Grade 3	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 2 IVH Grade 4	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade unknown/Specific Grade not documented	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 3 IVH Grade 3 IVH Grade 3 IVH Grade 4 IVH Grade 7 IVH Grade 4 IVH Grade 4 IVH Grade 7 IV	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade unknown/Specific Grade not documented	
					Unplanned Intubation Pulmonary Embolism Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Uninary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 2 IVH Grade 2 IVH Grade unknown/Specific Grade not documented Cardiac Arrest Requiring CPR Bleeding Requiring Transfusion (72h of surgery start time) GrafuProsthesis/Flap Failure	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade 3 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade Requiring CPR Bleeding Requiring CPR Bleeding Requiring Transfusion (72h of surgery start time)	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade 3 IVH Grade 3 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade 7 IV	
					Unplanned Intubation Pulmonary Embolism Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade 3 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade 7 IVH Grade 7 IVH Grade 7 IVH Grade 8 IVH Grade 8 IVH Grade 8 IVH Grade 9 IVH Gra	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade 3 IVH Grade 3 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade 7 IV	
					Unplanned Intubation Pulmonary Embolism Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 2 IVH Grade 2 IVH Grade unknown/Specific Grade not documented Cardiac Arrest Requiring CPR Bleeding Requiring Transfusion (72h of surgery start time) Graft/Prostesis/Flap Failure Venous Thrombosis requiring Therapy C. diff Postoperative Systemic Sepsis	
					Unplanned Intubation Pulmonary Embolism Progressive Renal Insufficiency Acute Renal Failure Urinary Tract Infection Coma > 24 hours Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage Seizure Nerve Injury IVH Grade 1 IVH Grade 1 IVH Grade 2 IVH Grade 3 IVH Grade 3 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade 4 IVH Grade 7 Requiring CPR Bleeding Requiring Transfusion (72h of surgery start time) Graft/Prosthesis/Flap Failure Venous Thrombosis requiring Therapy C. diff Postoperative Systemic Sepsis Septic Shock	

				Search Term in Chapter 4		
		Data		Notes: Please search exactly as stated		
Position #	Variable Name	Туре	Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
312	READMUNRELATEDSUS1	Char	Readmission Unrelated Suspected Reason 1	Variable Name:Hospital Readmission	Superficial Incisional SSI	NULL = No Response
					Deep Incisional SSI	
					Organ/Space SSI	
					Wound Disruption	
					Pneumonia	
					Unplanned Intubation	
					Pulmonary Embolism	
					Progressive Renal Insufficiency	
					Acute Renal Failure	
					Urinary Tract Infection Coma > 24 hours	
					Cerebral Vascular Accident (CVA)/Stroke or Intercranial Hemorrhage	
					Seizure	
					Nerve Injury	
					IVH Grade 1	
					IVH Grade 2	_
					IVH Grade 3	
					IVH Grade 4	
					IVH Grade unknown/Specific Grade not documented	
					Cardiac Arrest Requiring CPR	
					Bleeding Requiring Transfusion (72h of surgery start time)	
					Graft/Prosthesis/Flap Failure	
					Venous Thrombosis requiring Therapy	
					C. diff	
					Postoperative Systemic Sepsis	
1					Septic Shock	
					Central-Line Associated Blood Stream Infection	
					Other (list ICD9 code)	
					Other (list ICD10 code)	
313	READMRELICD91		Readmission Related ICD-9 Code 1	Variable Name:Hospital Readmission		NULL = No Response
314	READMUNRELICD91		Readmission Unrelated ICD-9 Code 1	Variable Name:Hospital Readmission		NULL = No Response
315	READMRELICD101	Char	Readmission Related ICD-10 Code 1	Variable Name:Hospital Readmission		NULL = No Response
316	READMUNRELICD101	Char	Readmission Unrelated ICD-10 Code 1	Variable Name:Hospital Readmission		NULL = No Response
317	READMISSION2	Char	Any Readmssion 2	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
318	READMPODAYS2	Num	Days from Operation to Any Readmission 2	* Days from principal operative procedure to Any Readmission 2		 -99 = Unknown or Patient did not experience this complication at or before
						30 days post operation
319	UNPLANNEDREADMISSION2	Char	Unplanned Readmission 2	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
320	READMRELATED2		Related Readmission 2	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
321	READMSUSPREASON2	01	Readmission Related Suspected Reason 2	Variable Name:Hospital Readmission	See 'Readmission Related Suspected Reason 1'	NULL = No Response
322		Char				
	READMUNRELATEDSUS2	Char	Readmission Unrelated Suspected Reason 2	Variable Name:Hospital Readmission	See 'Readmission Unrelated Suspected Reason 1'	NULL = No Response
323	READMUNRELATEDSUS2 READMRELICD92	Char	Readmission Unrelated Suspected Reason 2 Readmission Related ICD-9 Code 2	Variable Name:Hospital Readmission Variable Name:Hospital Readmission	See 'Readmission Unrelated Suspected Reason 1'	NULL = No Response NULL = No Response
323 324		Char			See 'Readmission Unrelated Suspected Reason 1'	
•	READMRELICD92	Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2	Variable Name:Hospital Readmission	See Readmission Unrelated Suspected Reason 1'	NULL = No Response
324	READMRELICD92 READMUNRELICD92 READMRELICD102 READMUNRELICD102	Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2	Variable Name:Hospital Readmission Variable Name:Hospital Readmission	See Readmission Unrelated Suspected Reason 1'	NULL = No Response NULL = No Response
324 325 326 327	READMRELICD92 READMUNRELICD92 READMUNRELICD102 READMUNRELICD102 READMUSSION3	Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission	See Readmission Unrelated Suspected Reason 1'	NULL = No Response
324 325 326	READMRELICD92 READMUNRELICD92 READMRELICD102 READMUNRELICD102	Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission		NULL = No Response -99 = Unknown or Patient did not
324 325 326 327	READMRELICD92 READMUNRELICD92 READMUNRELICD102 READMUNRELICD102 READMUSSION3	Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission		NULL = No Response -99 = Unknown or Patient did not experience this complication at or before
324 325 326 327 328	READMRELICD92 READMURELICD92 READMRELICD102 READMURELICD102 READMURELICD102 READMISSION3 READMPODAYS3	Char Char Char Char Char Char Num	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3	Yes; No	NULL = No Response 99 = Unknown or Patient did not experience this complication at or before 30 days post operation
324 325 326 327 328 329	READMRELICD92 READMURELICD92 READMELICD102 READMURELICD102 READMUSSION3 READMISSION3 UNPLANNEDREADMISSION3	Char Char Char Char Char Char Num Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission	Yes; No Yes; No	NULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330	READMRELICD92 READMURELICD92 READMELICD102 READMURELICD102 READMUSSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMRELATED3	Char Char Char Char Char Char Num Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No	NULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response NULL = No Response
324 325 326 327 328 329 330 331	READMRELICD92 READMURELICD92 READMELICD12 READMINELICD102 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMISSION3 READMISSION3 READMISSIPREASON3	Char Char Char Char Char Char Num Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3 Readmission Suspected Reason 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1'	NULL = No Response 99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332	READMRELICD92 READMURELICD92 READMELICD102 READMELICD102 READMISSION3 READMISSION3 UNPLANNEDREADMISSION3 READMRELATED3 READMURELATED3 READMURELATED3US3	Char Char Char Char Char Char Num Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No	NULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333	READMRELICD92 READMURELICD92 READMRELICD102 READMISSION3 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMRELATED3 READMSUSPREASON3 READMUNRELATEDSUS3 READMUNRELATEDSUS3 READMRELICD93	Char Char Char Char Char Char Num Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Related ICD-9 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1'	NULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 334	READMRELICD92 READMURELICD92 READMELICD12 READMISICD12 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMELATED3 READMURELATED3 READMURRELATEDSUS3 READMURRELATEDSUS3 READMURRELATEDSUS3 READMURRELATEDSUS3	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1'	NULL = No Response ULL = No Response J9 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 334 335	READMRELICD92 READMURELICD92 READMELICD102 READMISELICD102 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMURELATED3 READMURELATED3 READMURELICD93 READMURELICD93 READMURELICD103	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Readmission 0 Readmission 3 Readmission 1 Readmission 3 Readmission 0 Readmission 0 Readmission Unrelated Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Related ICD-9 Code 3 Readmission Related ICD-9 Code 3 Readmission Related ICD-9 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1'	NULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 334 335 336	READMRELICD92 READMURELICD92 READMELICD102 READMELICD102 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMINEDREADMISSION3 READMUNPELATED3 READMUNPELICD93 READMUNRELICD103 READMUNRELICD103	Char Char Char Char Char Char Char Num Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Related ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See Readmission Related Suspected Reason 1' See Readmission Unrelated Suspected Reason 1'	NULL = No Response NULL = No Response NULL = No Response NULL = No Response VULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 334 335 336 337	READMRELICD92 READMURELICD92 READMELICD102 READMISICD102 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMURELATED3 READMURELICD93 READMURELICD93 READMISSION4	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Related Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Related ICD-9 Code 3 Readmission Related ICD-10 Code 3 Readmission Related ICD-10 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Inrelated ICD-10 Code 3 Readmission Inrelated ICD-10 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Inrelated ICD-10 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1'	NULL = No Response NULL = No Response NULL = No Response NULL = No Response ULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 334 335 336	READMRELICD92 READMURELICD12 READMELICD12 READMELICD102 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMINEDREADMISSION3 READMUNPELATED3 READMUNPELICD93 READMUNRELICD103 READMUNRELICD103	Char Char Char Char Char Char Char Num Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Related ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See Readmission Related Suspected Reason 1' See Readmission Unrelated Suspected Reason 1'	NULL = No Response 199 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response NUL = No Response NUL = No Response </td
324 325 326 327 328 329 330 331 332 333 334 335 336 337	READMRELICD92 READMURELICD92 READMELICD102 READMISICD102 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMURELATED3 READMURELICD93 READMURELICD93 READMISSION4	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Related Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Related ICD-9 Code 3 Readmission Related ICD-10 Code 3 Readmission Related ICD-10 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Inrelated ICD-10 Code 3 Readmission Inrelated ICD-10 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Inrelated ICD-10 Code 3	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See Readmission Related Suspected Reason 1' See Readmission Unrelated Suspected Reason 1'	NULL = No Response ULL = No Response ULL = No Response ULL = No Response ULL = No Response NULL = No Response Set on to the response
324 325 326 327 328 329 330 331 332 333 334 335 336 337 338	READMRELICD92 READMURELICD92 READMELICD102 READMELICD102 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMISSION3 READMURELATED3 READMURELICD93 READMURELICD93 READMISSION4 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMISSION4	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Related Readmission 3 Related Readmission 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Related ICD-10 Code 3 Readmission Horrelated ICD-10 Code 3 Readmission 4 Days from Operation to Any Readmission 4	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1' See 'Readmission Unrelated Suspected Reason 1' Yes; No	NULL = No Response Status = No Response NULL = No Response Status = No Response NULL = No Response NULL = No Response Status = No Response NUL = No Response Status = No Response Status = No Response Status = No Response Status = No Response <tr< td=""></tr<>
324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 338	READMRELICD92 READMURELICD92 READMELICD12 READMELICD102 READMISSION3 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMURELATED3 READMURELATED3 READMURELICD33 READMUNRELICD33 READMUNRELICD103 READMUNRELICD103 READMUNRELICD103 READMISSION4 READMISSION4	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-10 Code 3 May from Operation to Any Readmission 4 Unplanned Readmission 4	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No Yes; No See 'Readmission Related Suspected Reason 1' See 'Readmission Unrelated Suspected Reason 1' Yes; No	NULL = No Response 199 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response NUL = NO Response
324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 336 337 338 339 339	READMRELICD92 READMURELICD92 READMELICD12 READMISICD12 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMISSION3 READMURELATED3 READMURELATED3 READMURELICD103 READMURELICD	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-10 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Readmission Unrelated Reason 3 Readmission Suspected Reason 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Variated ICD-10 Code 3 Readmission Variated ICD-10 Code 3 Readmission 4 Days from Operation to Any Readmission 4 Unplanned Readmission 4	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No See 'Readmission Related Suspected Reason 1' See 'Readmission Unrelated Suspected Reason 1' Yes; No Yes; No Yes; No Yes; No Yes; No Yes; No	NULL = No Response -99 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341	READMRELICD92 READMRELICD92 READMRELICD102 READMRELICD102 READMISSION3 READMISSION3 UNPLANNEDREADMISSION3 READMRELATED3 READMURELATED3 READMURELATED3 READMURELICD93 READMURELICD93 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Related ICD-10 Code 3 Readmission A Days from Operation to Any Readmission 4 Unplanned Readmission 4	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No See Readmission Related Suspected Reason 1' Yes; No	NULL = No Response 199 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 336 337 338 339 339	READMRELICD92 READMURELICD92 READMURELICD12 READMISLICD102 READMISSION3 READMPODAYS3 UNPLANNEDREADMISSION3 READMRELATED3 READMRELATED3 READMURELICD93 READMURELICD93 READMURELICD13 READMURELICD13 READMURELICD13 READMUSSION4 READMUSSION4 READMISSION4 READMRELATED4 READMRELATED4 READMURELATED4 READMURELATED5	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Readmission Suspected Reason 3 Readmission Nurelated Suspected Reason 3 Readmission Related ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission Unrelated ICD-10 Code 3 Readmission 4 Days from Operation to Any Readmission 4 Unplanned Readmission 4 Readmission 5 Readmission 5 Readmission 4 Readmission 4 Readmission 5 Readmission 4 Readmission 4 Readmission 4 Readmission 5 Readmission 4 Readmission 4 Readmission 5 Readmission 4 Readmission 5 Readmission 5 Readmission 5 Readmission 5 <td< td=""><td>Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission</td><td>Yes; No Yes; No See 'Readmission Related Suspected Reason 1' See 'Readmission Unrelated Suspected Reason 1' Yes; No Yes; No Yes; No Yes; No Yes; No Yes; No</td><td>NULL = No Response NULL = No Response 199 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response NULL = No Response</td></td<>	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No See 'Readmission Related Suspected Reason 1' See 'Readmission Unrelated Suspected Reason 1' Yes; No Yes; No Yes; No Yes; No Yes; No Yes; No	NULL = No Response 199 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response
324 325 326 327 328 329 330 331 332 333 333 334 336 336 337 338 339 340 340 341 342	READMRELICD92 READMRELICD92 READMRELICD102 READMRELICD102 READMISSION3 READMISSION3 UNPLANNEDREADMISSION3 READMRELATED3 READMURELATED3 READMURELATED3 READMURELICD93 READMURELICD93 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMURELICD103 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4 READMISSION4	Char Char Char Char Char Char Char Char	Readmission Related ICD-9 Code 2 Readmission Unrelated ICD-9 Code 2 Readmission Related ICD-10 Code 2 Readmission Unrelated ICD-10 Code 2 Any Readmission 3 Days from Operation to Any Readmission 3 Unplanned Readmission 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated Suspected Reason 3 Readmission Unrelated ICD-9 Code 3 Readmission Unrelated ICD-9 Code 3 Readmission Related ICD-10 Code 3 Readmission A Days from Operation to Any Readmission 4 Unplanned Readmission 4	Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission Variable Name:Hospital Readmission * Days from principal operative procedure to Any Readmission 3 Variable Name:Hospital Readmission Variable Name:Hospital Readmission	Yes; No Yes; No See Readmission Related Suspected Reason 1' Yes; No	NULL = No Response 199 = Unknown or Patient did not experience this complication at or before 30 days post operation NULL = No Response

r		T		Search Term in Chapter 4		
		Data		Notes: Please search exactly as stated		
Position #	Variable Name		Variable Label	* Variables not included in Chapter 4	Variable Options	Comments
	READMUNRELICD104		Readmission Unrelated ICD-10 Code 4	Variable Name:Hospital Readmission		NULL = No Response
347	READMISSION5		Any Readmssion 5	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
348	READMPODAYS5	Num	Days from Operation to Any Readmission 5	* Days from principal operative procedure to Any Readmission 5		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
349	UNPLANNEDREADMISSION5	Char	Unplanned Readmission 5	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
350	READMRELATED5	Char	Related Readmission 5	Variable Name:Hospital Readmission	Yes; No	NULL = No Response
351	READMSUSPREASON5	Char	Readmission Suspected Reason 5	Variable Name:Hospital Readmission	See 'Readmission Related Suspected Reason 1'	NULL = No Response
352	READMUNRELATEDSUS5	Char	Readmission Unrelated Suspected Reason 5	Variable Name:Hospital Readmission	See 'Readmission Unrelated Suspected Reason 1'	NULL = No Response
353	READMRELICD95	Char	Readmission Related ICD-9 Code 5	Variable Name:Hospital Readmission		NULL = No Response
354	READMUNRELICD95	Char	Readmission Unrelated ICD-9 Code 5	Variable Name:Hospital Readmission		NULL = No Response
355	READMRELICD105	Char	Readmission Related ICD-10 Code 5	Variable Name:Hospital Readmission		NULL = No Response
356	READMUNRELICD105	Char	Readmission Unrelated ICD-10 Code 5	Variable Name:Hospital Readmission		NULL = No Response
357	REOPERATION	Char	Unplanned Reoperation 1	Variable Name:Unplanned Reoperation	Yes; No	NULL = No Response
358	RETORPODAYS	Num	Days from Operation to Unplanned Reoperation 1	* Days from operation to Unplanned Reoperation 1		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
359	REOPORCPT1	Char	Unplanned Reoperation 1 CPT	Variable Name:Unplanned Reoperation		NULL = No Response
360	RETORRELATED	Char	Related Unplanned Reoperation 1	Variable Name:Unplanned Reoperation	Yes; No; Unknown	NULL = No Response
361	REOPORICD91	Char	Unplanned Reoperation 1 ICD-9 Code	Variable Name:Unplanned Reoperation		NULL = No Response
362	REOPORICD101	Char	Unplanned Reoperation 1 ICD-10 Code	Variable Name:Unplanned Reoperation		NULL = No Response
363	REOPERATION2	Char	Unplanned Reoperation 2	Variable Name:Unplanned Reoperation	Yes; No	NULL = No Response
364	RETOR2PODAYS	Num	Days from Operation to Unplanned Reoperation 2	* Days from operation to Unplanned Reoperation 2		-99 = Unknown or Patient did not
						experience this complication at or before
						30 days post operation
365	REOPOR2CPT1		Unplanned Reoperation 2 CPT	Variable Name:Unplanned Reoperation		NULL = No Response
366	RETOR2RELATED	Char	Related Unplanned Reoperation 2	Variable Name:Unplanned Reoperation	Yes; No; Unknown	NULL = No Response
367	REOPOR2ICD91	Char	Unplanned Reoperation 2 ICD-9 Code	Variable Name:Unplanned Reoperation		NULL = No Response
368	REOPOR2ICD101	Char	Unplanned Reoperation 2 ICD-10 Code	Variable Name:Unplanned Reoperation		NULL = No Response
369	REOPERATION3	Char	More than 2 Unplanned Reoperations	Variable Name:Unplanned Reoperation	Yes; No	NULL = No Response


© 2017 American College of Surgeons All rights reserved