Appendix. ICD-9 Codes

ICD-9 Code Description

- 45.6 Other excision of small intestine including any synchronous: anastomosis other than endto-end, colostomy, and enterostomy; also excludes cecectomy, enterocolectomy, gastroduodenectomy, ileocolectomy, pancreatoduodenectomy
- 45.61 Multiple segmental resection of small intestine; segmental resection for multiple traumatic lesions of small intestine
- 45.62 Other partial resection of small intestine including duodenectomy, ileectomy, and jejunectomy; also excludes duodenectomy with synchronous pancreatectomy and resection of cecum and terminal ileum
- 45.63 Total removal of small intestine
- 45.7 Partial excision of small intestine; also any synchronous anastomosis other than end-toend and enterostomy
- 45.71 Multiple segmental resection of small intestine; segmental resection for multiple traumatic lesions of large intestine
- 45.72 Cecectomy; resection of cecum and terminal ileum
- 45.73 Right hemicolectomy; ileocolectomy; right radical hemicolectomy
- 45.74 Resection of transverse colon
- 45.75 Left hemicolectomy excluding proctosigmoidectomy and second stage Mikulicz operation
- 45.76 Sigmoidectomy
- 45.79 Other partial excision of large intestine; Enterocolectomy not elsewhere classified
- 45.8 Total intra-abdominal colectomy; excision of cecum, colon, and sigmoid; excludes coloproctectomy
- 45.9 Intestinal anastomosis and any synchronous resection; excludes end-to-end anastomosis
- 45.90 Intestinal anastomosis, not otherwise specified
- 45.91 Small-to-small intestinal anastomosis
- 45.92 Anastomosis of small intestine to rectal stump; Hampton procedure
- 45.93 Other small-to-large intestinal anastomosis
- 45.94 Large-to-large intestinal anastomosis; excludes rectorectostomy
- 45.95 Anastomosis to anus; Formation of endorectal ileal pouch (H-pouch) (J-pouch) (S-pouch) with anastomosis of small intestine to anus
- 46.0 Exteriorization of intestine; includes loop enterostomy and multiple stage resection of intestine

- 46.01 Exteriorization of small intestine; loop ileostomy
- 46.02 Resection of exteriorized segment of small intestine
- 46.03 Exteriorization of large intestine; exteriorization of intestine NOS; first stage Mikulicz exteriorization of intestine; loop colostomy
- 46.04 Resection of exteriorized segment of large intestine; resection of exteriorized segment of intestine NOS; second stage Mikulicz operation
- 46.1 Colostomy; also any synchronous resection excluding loop colostomy, that with abdominoperineal resection of rectum, and that with synchronous anterior rectal resection
- 46.10 Colostomy, not otherwise specified
- 46.11 Temporary colostomy
- 46.13 Permanent colostomy
- 46.14 Delayed opening of colostomy
- 46.2 Ileostomy; also any synchronous resection excluding loop ileostomy
- 46.20 Ileostomy, not otherwise specified
- 46.21 Temporary ileostomy
- 46.22 Continent ileostomy
- 46.23 Other permanent ileostomy
- 46.24 Delayed opening of ileostomy
- 46.93 Revision of anastomosis of small intestine
- 46.94 Revision of anastomosis of large intestine
- 48.5 Abdominoperineal resection of rectum including with synchronous colostomy, combined abdominoendorectal resection, complete proctectomy, and any synchronous anastomosis other than end-to-end; excludes Duhamel abdominoperineal pull-through and that as part of pelvic exenteration
- 48.6 Other resection of rectum; also any synchronous anastomosis other than end-to-end
- 48.61 Transsacral rectosigmoidectomy
- 48.62 Anterior resection of rectum with synchronous colostomy
- 48.63 Other anterior resection of rectum excluding that with synchronous colostomy
- 48.64 Posterior resection of rectum
- 48.65 Duhamel resection of rectum; Duhamel abdominal pull-through
- 48.69 Partial proctectomy and rectal resection not otherwise specified