Appendix A: Codes for pre-operative (chronic) kidney disease requiring dialysis– excluded from study.

	Dialysis ICD-9 Diagnosis/Status Codes

	E870.2
	Accidental cut, puncture, perforation or hemorrhage during kidney dialysis or other perfusion

	E871.2
	Foreign object left in body during kidney dialysis or other perfusion

	E872.2
	Failure of sterile precautions during kidney dialysis and other perfusion

	E874.2
	Mechanical failure of instrument or apparatus during kidney dialysis and other perfustion

	E879.1
	Kidney dialysis as the cause of abnormal reaction of patient, or of later complication, without mention of misadventure at time of procedure

	V45.1
	Renal dialysis status

	V56
	Encounter for dialysis and dialysis catheter care

	V56.0
	Encounter for extracorporeal dialysis

	V56.1
	Fitting and adjustment of extracorporeal dialysis catheter

	V56.2
	Fitting and adjustment of peritoneal dialysis catheter

	V56.3
	Encounter for adequacy testing for dialysis

	V56.31
	Encounter for adequacy testing for hemodialysis

	V56.32
	Encounter for adequacy testing for perionteal dialysis

	V56.8
	Encounter for other dialysis

	792.5
	Cloudy (hemodialysis) (peritoneal) dialysis affluent

	996.68
	Infection and inflammatory reaction due to peritoneal dialysis catheter

	996.73
	Other complications due to renal dialysis device, implant and graft

	Dialysis ICD-9 Procedure Codes

	38.95
	Venous catheterization for renal dialysis

	39.27
	Arteriovenostomy for renal dialysis

	39.42
	Revision of arteriovenous shunt for renal dialysis

	39.43
	Removal of arteriovenous shunt for renal dialysis

	39.95
	Hemodialysis

	54.93
	Creation of cutaneoperiotneal fistula

	54.98
	Peritoneal dialysis

	Dialysis CPT Codes

	36833
	Revision open arteriovenous fistula with thrombectomy autogenous or nonautogenous dialysis graft (separate procedure)

	90966
	ESRD related services for home dialysis per full month, for patients 20 years of age or older

	90970
	ESRD related services for dialysis less than a full month of service, per day; for patients 20 years of age or older

	90989
	Dialysis training, patient, including helper where applicable any mode course not completed per training session

	90999
	Unlisted dialysis procedure, inpatient or outpatient

	90935
	Hemodialysis procedure with single physician evaluation

	90937
	Hemodialysis procedure requiring repeated evaluation(s) with or without substantial revision of dialysis prescription

	90940
	Hemodialysis access flow study to determine blood flow in grafts and arteriovenous fistulae by an indicator method

	90945
	Dialysis procedure other than hemodialysis with single physician

	90947
	Dialysis procedure other than hemodialysis requiring repeated physician evaluations, with or without substantial revision of dialysis prescription

	99512
	Home visit for hemodialysis

	99601
	Home infusion of peritoneal dialysis (up to 2 hours)

	99602
	Home infusion of peritoneal dialysis (each additional hour)

	4051F
	Referred for an arteriovenous (AV) fistula (ESRD, CKD)

	4052F
	Hemodialysis via functioning arteriovenous (AV) fistula (ESRD)

	4053F
	Hemodialysis via functioning arteriovenous (AV) graft (ESRD)

	4054F
	Hemodialysis via catheter (ESRD)

	4055F
	Patient receiving peritoneal dialysis (ESRD)

Appendix B:1 Codes used to identify AKI, for identifying cases.

	Secondary diagnosis codes

	5845
	Renal failure with (acute) tubular necrosis

	5846
	With lesion of renal cortical necrosis

	5847
	With lesion of renal medullary (papillary) necrosis

	5848
	With other specified pathological lesion in kidney

	5849
	Acute renal failure, unspecified

	7885
	Oliguria and anuria

	7925
	Cloudy dialysis effluent

	99668
	Infection and inflammatory reaction due to peritoneal dialysis catheter (exit site infection or inflammation)

	99673
	Other complications due to renal dialysis device, implant, and graft

	V451
	Renal dialysis status

	V56
	Encounter for dialysis and dialysis catheter care

	V560
	Encounter for extracorporeal dialysis

	V561
	Fitting and adjustment of extracorporeal dialysis

	V562
	Fitting and adjustment of peritoneal dialysis catheter

	V563
	Encounter for adequacy testing for dialysis

	V5631
	Encounter for adequacy testing for hemodialysis

	V5632
	Encounter for adequacy testing for peritoneal dialysis

	V568
	Encounter other dialysis

	E8702
	Accidental cut, puncture, perforation or hemorrhage during kidney dialysis or other perfusion

	E8712
	Foreign object left in body during kidney dialysis or other perfusion

	E8722
	Failure of sterile precautions during kidney dialysis or other perfusion

	E8742
	Mechanical failure of instrument or apparatus during kidney dialysis and other perfusion

	E8791
	Kidney dialysis as the cause of abnormal reaction of patient, or of later complication, without mention of misadventure at time of procedure

	Secondary Procedure Codes

	3895
	Ven cath renal dialysis

	3927
	Dialysis arteriovenostom

	3995
	Hemodialysis

	5493
	Creation of cutaneoperitoneal fistula

	5498
	Peritoneal dialysis

	CPT Codes

	90935
	Hemodialysis procedure with single physician evaluation

	90937
	Hemodialysis procedure requiring repeated evaluation(s) with or without substantial revision of dialysis prescription

	90945
	Dialysis procedure other than hemodialysis with single physician evaluation

	90947
	Dialysis procedure other than hemodialysis requiring repeated physician evaluations, with or without substantial revision of dialysis prescription

	90997
	Hemoperfusion

	90970
	ESRD related services for dialysis less than a full month of service, per day; for patients 20 years of age or older

	90999
	Unlisted dialysis procedure, inpatient or outpatient

	 4054F
	Hemodialysis via catheter (ESRD)

	 4055F
	Patient receiving peritoneal dialysis (ESRD)

1.	Silber JH, Romano PS, Rosen AK, et al. Failure-to-rescue: comparing definitions to measure quality of care. Med Care 2007; 45(10):918-25.

Appendix C: Codes for chronic kidney disease and end-stage kidney failure cormobidities, used in Match 2.

	Renal dysfunction codes

	581
	Nephrotic syndrome

	5810
	Nephrotic syndrome, prolifer

	5811
	Epimembranous nephritis

	5812
	Membranoprolif nephrosis

	5813
	Minimal change nephrosis

	5818
	Nephritic syndrome with other spec pathological lesion in kidney

	58181
	Nephrotic syndrome in other disorder

	58189
	Nephrotic syndrome nec

	5819
	Nephrotic syndrome nos

	582
	Chronic glomerulonephritis

	5820
	Chronic proliferative nephritis

	5821
	Chronic membranous nephritis

	5822
	Chronic membranoproliferative nephritis

	5824
	Chronic rapid progr nephrit

	5828
	Chronic gomerulonephritis with other specific pathologic lesion in kidney

	58281
	Chronic nephritis in other dis

	58289
	Chronic nephritis nec

	5829
	Chronic nephritis nos

	583
	Nephritis and nephropathy, not spec as acute or chronic

	5830
	Prolefative nephritis nos

	5831
	Membranous nephritis nos

	5832
	Membranoproliferative nephr nos

	5834
	Rapidly prog nephritis nos

	5836
	Renal cort necrosis nos

	5837
	Nephr nos/medull necro

	5838
	Nephritis and nephropathy, not spec as acute or chronic, with other spec pathological lesion in kidney

	58381
	Nephritis nos in other dis

	58389
	Nephritis nec

	5839
	Nephritis nos

	588
	Disorders resulting from impaired renal function

	5880
	Renal osteodystrophy

	5881
	Nephrogen diabetes insip

	5888
	Other spec disorder resulting from impaired renal function

	58881
	Sec hyperparathyrd-renal

	58889
	Impair ren funct dis nec

	5889
	Impaired renal funct nos

	40300
	Mal hy kid w cr kid I-IV

	40310
	Ben hy kid w cr kid I-IV

	40390
	Hy kid nos w cr kid I-IV

	40400
	Mal hy ht/KD I-IV w/o HF

	40401
	Mal hyp ht/kd I-IV w hf

	40410
	Ben hy ht/kd I-IV w/o hf

	40411
	Ben hyp ht/kd I-IV w hf

	40490
	HY ht/kd nos I-IV w/o HF

	40491
	Hyp HT/kd nos I-IV w HF

	585
	Chronic renal failure

	5851
	Chronic kidney disease stage I

	5852
	Chronic kidney disease stage II

	5853
	Chronic kidney disease stage III

	5854
	Chronic kidney disease stage IV

	5859
	Chronic kidney disease nos

	Renal dysfunction: Current Admission

	584*
	Acute renal failure

	5845*
	Renal failure with (acute) tubular necrosis

	5846*
	With lesion of renal cortical necrosis

	5847*
	With lesion of renal medullary (papillary) necrosis

	5848*
	With other specified pathological lesion in kidney

	5849*
	Acute renal failure, unspecified

	Renal failure codes

	40301
	mal hyp kid w cr kid V

	40311
	Ben hyp kid w cr kid V

	40391
	Hyp kid nos w cr kid V

	40402
	Mal hy hy/kd st V w/o HF

	40403
	Mal hyp ht/kd stg V w HF

	40412
	Ben hy ht/kd st V w/o HF

	40413
	Ben hyp ht/kd stg V w HF

	40492
	Hy ht/kd nos st V w/o HF

	40493
	Hyp ht/kd nos st V w hf

	5855
	Chronic kidney disease stage V

	5856
	End stage renal disease

	V420
	Kidney transplant status

	586
	Renal failure nos

	V56
	Encounter for dialysis and dialysis catheter care

	V56.0
	Encounter for extracorporeal dialysis

	V56.1
	Fitting and adjustment of extracorporeal dialysis

	V56.2
	Fitting an dadjustment of peritoneal dialysis catheter

	V56.3
	Encounter for adequacy testing for dialysis

	V56.31
	Encounter for adequacy testing for hemodialysis

	V56.32
	Encounter for adequacy testing for peritoneal dialysis

	V56.8
	Enounter other dialysis

	7925
	Cloudy dialysis effluent

	996.68
	Infection and inflammatory reaction due to peritoneal dialysis catheter (exit site infection or inflammation)

	996.73
	Other complications due to renal dialysis device, implant, and graft

	996.76
	Other complications due to genitourinary device, implant and graft

	V45.1
	Renal dialysis status

	792.5
	Cloudy (hemodialysis) (peritoneal) dialysis affluent

	E870.2
	Accidental cut, puncture, perforation or hemorrhage during kidney dialysis or other perfusion

	E871.2
	Foreign object left in body during kidney dialysis or other perfusion

	E872.2
	Failure of sterile precautions during kidney dialysis or other perfusion

	E874.2
	Mechanical failure of instrument or apparatus during kidney dialysis and other perfusion

	E879.1
	Kidney dialysis as the cause of abnormal reaction of patient, or of later complication, without mention of misadventure at time of procedure

	ICD9 Procedure Codes

	3895
	Ven cath renal dialysis

	3927
	Dialysis arteriovenostom

	3942
	Revision of arteriovenous shunt for renal dialysis

	3943
	Removal renal dialysis shunt

	3995
	Hemodialysis

	5498
	Peritoneal dialysis

	CPT Codes

	36833
	Revision open arteriovenous fistula with thrombectomy autogenous or nonautogenous dialysis graft (separate procedure)

	90966
	ESRD related services for home dialysis per full month, for patients 20 years of age and older

	90970
	ESRD related services for dialysis less than a full month of service, per day; for patients 20 years of age or older

	90989
	Dialysis training, patient, including helper where applicable any mode course not completed per training session

	90999
	Unlisted dialysis procedure, inpatient or outpatient

	90935
	Hemodialysis procedure with single physician evaluation

	90937
	Hemodialysis procedure requiring repeated evaluation(s) with or without substantial revision of dialysis prescription

	90940
	Hemodialysis access flow study to determine blood flow in grafts and arteriovenous fistulae by an indicator dilution method, hook-up; measurement and disconnection

	90945
	Dialysis procedure other than hemodialysis with single physician evaluation

	90947
	Dialysis procedure other than hemodialysis requiring repeated physician evaluations, with or without substantial revision of dialysis prescription

	99512
	Home visit for hemodialysis

	99601
	Home infusion of peritoneal dialysis (up to 2 hours)

	99602
	Home infusion of peritoneal dialysis (each additional hour)

	 4051F
	Referred for an arteriovenous (AV) fistula (ESRD, CKD)

	 4052F
	Hemodialysis via functioning arteriovenous (AV) fistula (ESRD)

	 4053F
	Hemodialysis via functioning arteriovenous (AV) graft (ESRD)

	 4054F
	Hemodialysis via catheter (ESRD)

	 4055F
	Patient receiving peritoneal dialysis (ESRD)

	*all codes identified only in look-back period except those marked with *

Appendix D: Data used to Determine Post-operative Diagnosis of Bleeding, Sepsis, Cardiac Emergency, Cardiac Event, and Hypotension (numbers indicated International Diagnosis Codes, Ninth Edition included in definition or explicitly excluded in definition unless otherwise specified)

	Post-Operative Diagnosis
	Data Elements

	Bleeding
	

	Included
		Secondary diagnosis codes:
[2851 or (5780, 5781, 5789 and principal procedure exclusion), or (5307 and DRG exclusion 1) or any of (4560, 45620, 53082, 53100, 53101, 53120, 53121, 53130, 53131, 53190, 53191, 53200, 53201, 53210, 53211, 53220, 53221, 53230, 53231, 53290, 53291, 53300, 53301, 53310, 53311, 53320, 53321, 53330, 53331, 53390, 53391, 53400, 53401, 53410, 53411, 53420, 53421, 53430, 53431, 53490, 53491, 53501, 53511, 53540, 53541, 53551, 53561, 53784, 56212, 56213, 5693, 56985, 5789 and DRG exclusion 2)] and exclusion of Trauma defined by DRG or by principal diagnosis or History of alcoholism
CPT procedure codes:
(75726, 43227, 43255, 44366, 44391, 45317, 45334 and principal procedure exclusion)

	Excluded
		Trauma defined by DRG or principal diagnosis or History of alcoholism
Trauma as defined by principal diagnoses(include all fourth and fifth digit subclassifications for the following codes)
800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 817, 818, 819, 820, 821, 822, 823, 824, 825, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 850, 851, 852, 853, 854, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 884, 887, 890, 891, 892, 894, 896, 897, 900, 901, 902, 903, 904, 925, 926, 927, 928, 929, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 952, 953, 958
Trauma DRGs
002, 027, 028, 029, 031, 032, 072, 083, 084, 235, 236, 237, 440, 441, 442, 443, 444, 445, 446, 456, 457, 458, 459, 460, 484, 485, 486, 487, 491, 504, 505, 506, 507, 508, 509, 510, 511(2004-2007)
027, 082, 083, 084, 085, 086, 087, 088, 089, 090, 154, 155, 156, 183,184,185, 483, 484, 533, 534, 535, 536, 537, 538, 901, 902, 903, 906, 907, 908, 909, 913, 914, 927, 928, 929, 933, 934, 935, 955, 956, 957, 958, 959, 963, 964, 965(2008-2009)
History of alcoholism in look back period defined as secondary diagnosis
2910, 2911, 2912, 2913, 2914, 2915, 29181, 29182, 29189, 2919, 30300, 30301, 30302, 30303, 30390, 30391, 30392, 30500, 30501, 30502, 30503
Principal procedure codes:
444, 4440, 4441, 4442 if secondary diagnoses 5780, 5781, 9

	DRG
1) DRG = 146-171(2004-2007)
332-358(2008-2009) if secondary diagnosis = 5307
2) DRG = 146-167, 170-184, 188-208(2004-2007)
326-358, 374-395, 405-446(2008-2009) if any of the secondary diagnoses in the inclusion are in the set of diagnoses 4560-5789

	Sepsis
	

	Included
		Secondary diagnosis codes:
0380, 0381, 0382, 0383, 0384, 03810, 03811, 03840, 03841, 03842, 03843, 03844, 03849, 03819, 0388, 0381, 0382, 0383, 0384, 0385, 0386, 0387, 0388, 0389, 78552, 7907

	Excluded
	None

	Cardiac Emergency
	

	Included
			Secondary diagnosis codes:
4100, 41001, 4101, 41011, 4102, 41021, 4103, 41031, 4104, 41041, 4105, 41051, 4106, 41061, 4107, 41071, 4108, 41081, 4109, 41091, 4271, 4275, 42741, 7855, 78550, 78551
Secondary procedure codes:
(3761, 3791, 9960, 9961, 9962, 9963, 9964, 9969, 996 and exclusion)
CPT procedure codes:
(92960, 92950, 92950, 92970, 92971, 92980, 92981, 92982, 92984, 92995, 92996, 92997, 92998 and exclusion)

	Excluded
		Principal diagnosis codes:
4275, 7855, 78550, 78551, 78559, 7991
Principal procedure codes:
9393, 996, 9963

	Cardiac Event
	

	Included
	Secondary diagnosis codes:
41189, 99601 or (9971 and any of (7943, 79431, 42612, 42613, 42682, 42689, 42731, 42781, 42789))
Secondary procedure codes:
3778, 3780, 3781, 3782, 3783, 3606, 3607, 3609
CPT procedure codes:
92953, 33200, 33213, 33201, 33206, 33207, 33208, 33210, 33211, 33212, 33214, 33216, 33217, 33240, 33245, 33246, 33249, 93501, 93510, 93511, 93514, 93524, 93526, 93527, 93529

	Excluded
	None

	Hypotension
	

	Included
		Secondary diagnosis codes:
2765, 27650, 27651, 27652, 4589, 78550, 78551, 78552, 78559, 7963, 9950, 9954, 9980

	Excluded
	None

[bookmark: _GoBack]Appendix E: Conditional logistic models to examine the relationship between obesity and post-operative AKI with adjustment for potential confounders, excluding the patients with missing creatinine.
	
	Complete Match

	
	OR
	CI
	p-value

	BMI Only

	 <20
	0.95
	0.48-1.89
	0.89

	 20-30 (reference)
	--
	--
	--

	 30-35
	0.81
	0.58-1.13
	0.21

	 ≥35
	1.62
	1.09-2.39
	0.02

	BMI and complications excluding hypotension

	 <20
	0.86
	0.40-1.83
	0.69

	 20-30 (reference)
	--
	--
	--

	 30-35
	0.96
	0.67-1.37
	0.82

	 ≥35
	1.73
	1.12-2.66
	0.01

	 Bleeding
	1.22
	0.89-1.69
	0.22

	 Sepsis
	4.55
	2.77-7.48
	<0.005

	 Cardiac Emergency
	2.29
	1.41-3.71
	<0.005

	 Cardiac Event
	1.75
	0.94-3.25
	0.08

	BMI and complications including hypotension

	 <20
	0.88
	0.39-2.01
	0.77

	 20-30 (reference)
	--
	--
	--

	 30-35
	0.95
	0.65-1.39
	0.78

	 ≥35
	1.56
	0.99-2.47
	0.06

	 Bleeding
	1.14
	0.81-1.62
	0.46

	 Sepsis
	3.41
	2.00-5.82
	<0.005

	 Cardiac Emergency
	1.59
	0.92-2.73
	0.10

	 Cardiac Event
	1.78
	0.92-3.44
	0.09

	 Hypotension
	4.46
	2.95-6.73
	<0.005

Bolded odds ratios denote significant results. Basic match on age, sex, race, emergency status, transfer status, baseline eGFR and procedure type with fine balance on hospitals. Complete match on age, sex, race, emergency status, transfer status, baseline eGFR, procedure type, admission APACHE score, the risk of death score and pre-operative kidney dysfunction and end-stage kidney disease with fine balance on hospitals.

ot e o) e et i

ey

P
e

IR iy e

e

e

T o st e o

yias

el s

Tt T T T

iy e o S

Ty T T R

Tt e e e

Tt e o b

e e o T e

Ty oo el G T

T T e 2 T

ESEEehe e

Cm e

=

et

e

il e

e

o R e
o oo ——

B

-

i ‘ e i T e

o s v

