Diagnosis Code Set General Equivalence Mappings

ICD-10-CM to ICD-9-CM and ICD-9-CM to ICD-10-CM Documentation and User's Guide

Preface

Purpose and Audience

This document accompanies the 2017 release of the National Center for Health Statistics (NCHS/CDC) public domain diagnosis code reference mappings of the International Classification of Diseases 10th Revision Clinical Modification (ICD-10-CM) and the International Classification of Diseases 9th Revision (ICD-9-CM) Volumes 1 & 2. The purpose of this document is to give readers the information they need to understand the structure and relationships contained in the mappings so they can use the information correctly. The intended audience includes but is not limited to professionals working in health information, medical research and informatics. General interest readers may find section 1 useful. Those who may benefit from the material in both sections 1 and 2 include clinical and health information professionals who plan to directly use the mappings in their work. Software engineers and IT professionals interested in the details of the file format will find this information in Appendix A.

Document Overview

For readability, ICD-9-CM is abbreviated "I-9," and ICD-10-CM is abbreviated "I-10." The network of relationships between the two code sets described herein is named the General Equivalence Mappings (GEMs).

- Section 1 is a general interest discussion of mapping as it pertains to the GEMs. It includes a discussion of the difficulties inherent in translating between two coding systems. The specific conventions and terms employed in the GEMs are discussed in more detail.
- **Section 2** contains detailed information on how to use the GEM files for users who will be working directly with applied mappings now or in the future—as coding experts, researchers, claims processing personnel, software developers, etc.
- The **Glossary** provides a reference list of the terms and conventions used—some unique to this document—with their accompanying definitions.
- **Appendix A** contains tables describing the technical details of the file formats, one for each of the two GEM files:
 - 1) ICD-9-CM to ICD-10-CM (I-9 to I-10)
 - 2) ICD-10-CM to ICD-9-CM (I-10 to I-9)

Section 1—Mapping and the GEMs

Translating Between the ICD-9 and ICD-10 Diagnosis Code Sets

Mappings between I-9 and I-10 attempt to find corresponding diagnosis codes between the two code sets, insofar as this is possible. In some areas of the classification the correlation between codes is fairly close, and since the two code sets share the conventions of organization and formatting common to both revisions of the International Classification of Diseases, translating between them is straightforward. Many infectious disease, neoplasm, eye, and ear codes are examples of fairly straightforward correspondence between the two code sets. In other areas—obstetrics, for example—whole chapters are organized along a different axis of classification. In such cases, translating between them the majority of the time can offer only a series of possible compromises rather than the mirror image of one code in the other code set.

Equal Axis of Classification **Example 1**A02.21 Salmonella meningitis

Translates to and from 003.21 Salmonella meningitis

Example 2

C92.01 Acute myeloblastic leukemia, in remission

Translates to and from 205.01 Myeloid leukemia, acute, in remission

Unequal Axis of Classification: Stage of Pregnancy vs. Episode of Care

Classified by stage of pregnancy: ICD-10-CM

O26.851 Spotting complicating pregnancy, first trimester

O26.852 Spotting complicating pregnancy, second trimester

O26.853 Spotting complicating pregnancy, third trimester

O26.859 Spotting complicating pregnancy, unspecified trimester

Classified by episode of care: ICD-9-CM

649.50 Spotting complicating pregnancy, unspecified episode of care

649.51 Spotting complicating pregnancy, delivered

649.53 Spotting complicating pregnancy, antepartum

A sentence translated from English to Chinese may not be able to capture the full meaning of the original because of fundamental differences in the structure of the language. Likewise, a code set may not be able to seamlessly link the codes in one set to identical counterparts in the other code set. For these two diagnosis code sets, it is often difficult to find two corresponding descriptions that are identical in level of specificity and terminology used. This is understandable. Indeed, there would be little point in changing from the old system to the new system if the differences between the two, and the benefits available in the new system, were not significant.

There is no simple "crosswalk from I-9 to I-10" in the GEM files. A mapping that forces a simple correspondence—each I-9 code mapped only once—from the smaller, less detailed I-9 to the larger, more detailed I-10 defeats the purpose of upgrading to I-10. It obscures the differences between the two code sets and eliminates any possibility of benefiting from the improvement in data quality that I-10 offers. Instead of a simple crosswalk, the GEM files attempt to organize those differences in a meaningful way, by linking a code to all valid

alternatives in the other code set from which choices can be made depending on the use to which the code is put.

It is important to understand the kinds of differences that need to be reconciled in linking coded data. The method used to reconcile those differences may vary, depending on whether the data is used for research, claims adjudication, or analyzing coding patterns between the two code sets; whether the desired outcome is to present an all-embracing look at the possibilities (one-to-many mapping) or to offer the one "best" compromise for the application (one-to-one mapping); whether the desired outcome is to translate existing coded data to their counterparts in the new code set ("forward mapping") or to track newly coded data back to what they may have been in the previous code set ("backward mapping"), or any number of other factors. The scope of the differences varies, is complex, and cannot be overlooked if quality mapping and useful coded data are the desired outcomes. Several common types of differences between the code sets will be examined here in detail to give the reader a sense of the scope.

<u>Diagnosis Codes and Differences in Classification</u>

ICD-10-CM has been updated to reflect the current clinical understanding and technological advancements of medicine, and the code descriptions are designed to provide a more consistent level of detail. It contains a more extensive vocabulary of clinical concepts, body part specificity, patient encounter information, and other components from which codes are built.

For example, an I-9 code description containing the words "complicated open wound" does not have a simple one-to-one correspondent in I-10. The I-9 description identifies the clinical concept "complicated," but according to the note at the beginning of the section, that one concept includes any of the following: delayed healing, delayed treatment, foreign body or infection. I-10 does not classify open wound codes based on the general concept "complicated." It categorizes open wounds by wound type—laceration or puncture wound, for example—and then further classifies each type of open wound according to whether a foreign body is present. I-10 open wound codes do not mention delayed healing or delayed treatment, and instructional notes advise the coder to code any associated infection separately. Therefore, depending on the documentation in the record, the correct correspondence between and I-9 and I-10 code could be one of several.

Diagnosis Codes and Levels of Specificity

I-9 and I-10 Code Sets Compared:

Code Length and Set Size

ICD-9-CM 3-5 Numeric +V and E codes ~14,500 codes ICD-10-CM 3-7 Alphanumeric ~70,000 codes

As shown in the table above, I-10 codes may be longer, and there are about five times as many of them. Consequently, in an unabridged I-9 to I-10 mapping, each I-9 code is typically linked to more than one I-10 code, because each I-10 code is more specific.

I-10 is much more specific than I-9, and, just as important for purposes of mapping, the level of precision in an I-10 code is more consistent within clinically pertinent ranges of codes. In I-9, on the other hand, the level of detail among code categories varies greatly. For example, category 733, Other disorders of bone and cartilage, contains the codes:

733.93 Stress fracture of tibia or fibula 733.94 Stress fracture of the metatarsals 733.95 Stress fracture of other bone 733.96 Stress fracture of femoral neck 733.97 Stress fracture of shaft of femur 733.98 Stress fracture of pelvis

Five of the six codes specify the site of the fracture. The third code is an "umbrella" code for all other bones in the body. In practical terms this means that the general I-9 code 733.95 must represent a whole host of disparate fracture sites. Diagnoses that are identified by umbrella codes lose their uniqueness as coded data. When only the coded I-9 data is available, it is impossible to tell which bone was fractured. On the other hand, in many instances I-10 provides specific codes for all likely sites of a stress fracture, including more specificity for the bones of the extremities, the pelvis and the vertebra. Stress fracture data coded in I-10 possesses a consistent level of specificity.

One might expect an I-10 to I-9 mapping never to contain one-to-many mappings, since I-10 is so much larger and more specific. However, there are cases where I-9 contains more detail than I-10, especially where a clinical concept or axis of classification is no longer deemed essential information. Aspects of some individual I-9 code descriptions, such as information about how a diagnosis was confirmed, were intentionally not included in I-10. This means a single I-10 code could be linked to more than one I-9 code option, depending on the purpose of the mapping and the specific documentation in the medical record.

Below are two examples where a distinction made in I-9 is not made in I-10. The result is that the I-10 code could be linked to more than one I-9 code, because a particular area of the I-9 classification contains detail purposely left out of I-10.

Specificity in I-9 and not in I-10:

Method of Detection

I-9 contains

010.90 Primary tuberculous infection, unspecified examination

010.91 Primary tuberculous infection, bacteriological/histological exam not done

010.92 Primary tuberculous infection, bacteriological/histological exam unknown (at present)

010.93 Primary tuberculous infection, tubercle bacilli found by microscopy

010.94 Primary tuberculous infection, tubercle bacilli found by bacterial culture

010.95 Primary tuberculous infection, tubercle bacilli confirmed histologically

010.96 Primary tuberculous infection, tubercle bacilli confirmed by other methods

I-10 contains

A15.7 Primary respiratory tuberculosis

Specificity in I-9 and not in I-10:

Legal Status and completeness of procedure

I-9 contains

635.50 Legally induced abortion, complicated by shock, unspecified

635.51 Legally induced abortion, complicated by shock, incomplete

635.52 Legally induced abortion, complicated by shock, complete

636.50 Illegal abortion, complicated by shock, unspecified

636.51 Illegal abortion, complicated by shock, incomplete

636.52 Illegal abortion, complicated by shock, complete

I-10 contains

O04.81 Shock following (induced) termination of pregnancy

Diagnosis Codes in Combination

One I-9 or I-10 code can contain more than one diagnosis. For purposes of mapping, these are called *combination codes*. A combination code consists of more than one diagnosis. For example, a combination code can consist of a chronic condition with a current acute manifestation, as in I-9 code 250.21 Diabetes with hyperosmolarity, type I (juvenile type), not stated as uncontrolled. Or a combination code can consist of two acute conditions found together, as in I-10 code R65.21 Severe sepsis with septic shock. Or a combination code can consist of an acute condition and its external cause, as in I-10 code T58.01 Toxic effect of carbon monoxide from motor vehicle exhaust, accidental (unintentional).

If a combination code in one code set has a corresponding combination code in the other code set, then the two entries are linked in the usual way. It is only when a combination code in one set is broken into discrete diagnosis codes in the other set that another method of mapping is needed.

Mapping in cases where a combination code in one set corresponds to two or more discrete diagnosis codes in the other set requires that the combination code be linked as a unit to two or more codes in the other code set. Each discrete diagnosis code is a partial expression of the information contained in the combination code and must be linked together as one GEM entry to fully describe the same conditions specified in the combination code. Entries of this type are linked using a special mapping flag that indicates the allowable A+B+C choices.

I-9 to I-10 mapping, combination entry:

Histoplasma duboisii meningitis

115.11 Histoplasma duboisii meningitis

To B39.5 Histoplasmosis duboisii

AND

G02 Meningitis in other infectious and parasitic diseases classified elsewhere

I-10 to I-9 mapping, combination entry:

Atherosclerosis of autologous vein coronary artery bypass graft(s) with unstable angina pectoris

I25.710 Atherosclerosis of autologous vein coronary artery bypass graft(s) with unstable angina pectoris
To 414.02 Coronary atherosclerosis of autologous vein bypass graft

AND

411.1 Intermediate coronary syndrome

Introduction to the GEMs

The I-10 and I-9 GEMs are used to facilitate linking between the diagnosis codes in I-9 volume 3 and the new I-10 code set. The GEMs are the raw material from which providers, health information vendors and payers can derive specific applied mappings to meet their needs. This is covered in more detail in section 2.

The I-9 to I-10 GEM contains an entry for every I-9 code. Not all I-10 codes are contained in the I-9 to I-10 GEM; the I-9 to I-10 GEM contains only those I-10 codes which are plausible translations of the I-9 codes. As with a bi-directional translation dictionary, the translations given are based on the code looked up, called the source system code.

The I-9 to I-10 GEM can be used to migrate I-9 historical data to an I-10 based representation for comparable longitudinal analysis between I-9 coded data and I-10 coded data. It can be used to create I-10 based test records from a repository of I-9 based test records. The I-9 to PCS GEM can also be used for general reference.

The I-10 to I-9 GEM contains an entry for every I-10 code. Not all I-9 codes are contained in the I-10 to I-9 GEM; the I-10 to I-9 GEM contains only those I-9 codes which are plausible translations of the I-10 codes. The translations given are based on the I-10 code looked up, the source system code in the I-10 to I-9 GEM.

The I-10 to I-9 GEM can be used to convert I-9 based systems or applications to I-10 based applications, or create one-to-one backwards mappings (also known as a crosswalk) from incoming I-10 based records to I-9 based legacy systems. This is accomplished by using the I-10 to I-9 GEM, but looking up the *target system* code (I-9) to see all the *source system* possibilities (I-10). This is called reverse lookup. For more information on converting I-9 based systems and applications to I-10, see the MS-DRG conversion project report at: http://www.cms.gov/ICD10/17_ICD10_MS_DRG_Conversion_Project.asp

The word "crosswalk" is often used to refer to mappings between annual code updates of I-9. Crosswalk carries with it a comfortable image: clean white lines mark the boundary on either side; the way across the street is the same in either direction; a traffic signal, or perhaps even a crossing guard, aids you from one side to the other. Please be advised: *GEMs are not crosswalks*. They are reference mappings, to help the user navigate the complexity of translating meaning from one code set to the other. They are tools to help the user understand, analyze, and make distinctions that manage the complexity, and to derive their own applied mappings if that is the goal. The GEMs are more complex than a simple one-to-one crosswalk, but ultimately more useful. They reflect the relative complexity of the code sets clearly so that it can be managed effectively, rather than masking it in an oversimplified way.

One entry in a GEM identifies relationships between one code in the source system and its possible equivalents in the target system. If a mapping is described as having a direction, the source is the code one is mapping from, and the target is the code being mapped to.

• From ICD-9-CM to ICD-10-CM is also known as "forward mapping"

• From ICD-10-CM to ICD-9-CM is also known as "backward mapping"

The correspondence between codes in the source and target systems is approximate in most cases. As with translating between languages, translating between coding systems does not necessarily yield an exact match. Context is everything, and the specific purpose of an applied mapping must be identified before the most appropriate option can be selected.

The GEMs together provide a general (many to many) reference mapping that can be refined to fit the requirements of an applied mapping. For a particular code entry, a GEM may contain several possible translations, each on a separate row. The code in the source system is listed on a new row as many times as there are alternatives in the target system. Each correspondence is formatted as a code pair. The user must choose from among the alternatives a single code in the target system if a one-to-one mapping is desired.

The word "entry," as used to describe the format of a GEM, refers to all rows in a GEM file having the same first listed code, the code in the source system. The word "row" refers to a single line in the file, containing a code pair—one code from the source system and one code from the target system—along with its associated attributes. An entry typically encompasses multiple rows.

There are two basic types of entries in the GEM. They are "single entry" and "combination entry." In special cases, a code in the source system may be mapped using both types of entries.

• *Single entry*—an entry in a GEM for which a code in the source system linked to one code option in the target system is a valid entry

An entry of the single type is characterized by a single correspondence: code A in the source system corresponds to code A **or** code B **or** code C in the target system. Each row in the entry can be one of several valid correspondences, and each is an option for a "one to one" applied mapping. An entry may consist of one row, if there is a close correspondence between the two codes in the code pair.

An entry of the single type is not the same as a one-to-one mapping. A code in the source system may be used multiple times in a GEM, each time linked to a different code in the target system. This is because a GEM contains alternatives from which the appropriate applied mapping can be selected. Taken together, all rows containing the same source system code linked to single code alternatives are considered one entry of the single type.

Here is an entry of the single type, consisting of two rows. The rows can be thought of as rows A **or** B. Each row of the entry is considered a valid applied mapping option if a one-to-one mapping is desired.

I-9 to I-10 GEM:

Single type entry for ICD-9-CM code 599.72

599.72 Microscopic hematuria

To R31.1 Benign essential microscopic hematuria

Because I-10 codes are for the most part more specific than I-9 codes, an entry of the single type in the I-9 to I-10 GEM is typically linked to multiple I-10 codes. The user must know, or must model, the level of detail contained in the original medical record to be able to choose one of the I-10 codes. The I-9 code itself cannot contain the answer; it cannot be made to describe detail it does not have. The same is occasionally true for the I-10 to I-9 GEM as well. An I-10 code may be linked to more than one I-9 code because detail in I-9 was purposely left out of I-10, as discussed earlier.

Both I-9 and I-10 contain what we refer to as "combination codes." These are codes that contain more than one diagnosis in the code description. An example is I-10 code *R65.21 Severe sepsis with septic shock*. In this case, I-9 does not have an equivalent combination code, so in order to link the I-10 code to its I-9 equivalent, a combination entry must be used in the GEM.

• *Combination entry*—an entry in a GEM for which a code in the source system must be linked to more than one code option in the target system to be a valid entry

An entry of the combination type is characterized by a compound correspondence: code A in the source system must be linked as a unit to code A **and** code B **and** code C in the target system to be a valid correspondence. Attributes in a GEM file clearly signal these special cases.

Stated another way, it takes more than one code in the target system to satisfy all of the meaning contained in one code in the source system. As discussed in this section, the situation occurs both when I-9 is the source system and when I-10 is the source system.

Here is an entry of the combination type, consisting of two rows in the format of a GEM file. The rows can be thought of as rows A **and** B. The rows of the entry combined are considered one complete translation.

I-10 to I-9 GEM:

Combination type entry for ICD-10-CM code R65.21
R65.21 Severe sepsis with septic shock
To 995.92 Severe sepsis
AND
785.52 Septic shock

Linking a code in the source system to a combination of codes in the target system is accomplished by using conventions in the GEMs called *scenarios* and *choice lists*.

- Scenario—in a combination entry, a collection of codes from the target system containing the necessary codes that combined as directed will satisfy the equivalent meaning of a code in the source system
- Choice list—in a combination entry, a list of one or more codes in the target system from which one code must be chosen to satisfy the equivalent meaning of a code in the source system

Here is the combination type entry for *R65.21*, *Severe sepsis with septic shock* as it is depicted in the GEM text file format, and repeated with the code descriptions added and attributes labeled.

<u>Source Target Flags</u> R6521 99592 10111 R6521 78552 10112

R65.21 Severe sepsis with septic shock

	<u>Approximate</u>	No Map	Combination	Scenario	Choice List
To	995.92 1	0	1	1	1
	Severe sepsis				
AND	785.52 1	0	1	1	2
	Septic shock				

It is important to make the distinction between a single row in a combination entry and an entry of the single type. An entry of the single type is one code in the source system linked to multiple one-code alternatives in the target system. It presents the option of linking one code in the source system to code A or B or C in the target system. Each code correspondence is considered a viable option. Each row of the source system code entry linked with target code A or B or C is one valid entry in an applied map.

An entry of the combination type is one code in the source system linked to a multiple-code alternative in the target system. If the source system is I-10, for example, the user **must** include I-9 codes A **and** B **and** C in order to cover all the diagnoses identified in the I-10 code. Further, there may be more than one multiple-code alternative. If a GEM contains a range of I-9 code alternatives for each partial expression of the I-10 code, then the number of solutions increases. Each instance of the I-10 combination code paired with one code of the allowed range A and one code of the allowed range B and one code of the allowed range C is sometimes referred to as a "cluster," and is considered a valid entry. The combination flag in a GEM will clearly signal an entry of the combination type.

The two entry types and their main features are summarized below. *Single entry*

- Source system code has one or more single target code alternatives
- Approximate flag is on or off
- No Map flag is on or off
- Combination flag is off
- Scenario is 0
- Choice list is 0

Combination entry

- Source system code has one or more multiple target code (aka cluster) alternatives
- Approximate flag is on
- No Map flag is off
- Combination flag is on
- Scenario is 1-9

• Choice list is 1-9

Section 2—How to Use GEM Files

For ease of use, we recommend loading the GEM files into a database along with the code descriptions for both code sets. With roughly 85,000 codes and their descriptions in both code sets, a desktop database like MS Access is adequate.

ICD-10-CM code descriptions can be found on the NCHS website with this documentation at: http://www.cdc.gov/nchs/icd/icd10cm.htm

ICD-9-CM code descriptions can be found at: http://www.cdc.gov/nchs/icd/icd9cm.htm

A general process for using the GEMs consists of three basic steps. In most cases it is expected these steps will be performed by software designed to integrate the GEMs content and translate codes or lists of codes from I-9 to I-10 or vice versa. In the case that a small number of records need to be translated, and the user has access to the original medical record, it is more efficient and accurate to look the codes up directly in the respective ICD-9-CM or ICD-10-CM book.

Step 1 EXTRACT

• Select all rows containing the code in the source system.

Step 2 ANALYZE

• Note any flags applied to the code and understand what they convey about the entry.

Step 3 REFINE

• Select the row(s) of an entry that meet the requirements of the applied mapping.

Step 1 EXTRACT

Select all rows containing the code in the source system.

- Have all rows that contain the same code from the source system been selected?
- Does the entry include multiple rows?
- Is the entry of the single type or combination type, or both?

The code we will use for purposes of demonstration is I-9 code 599.72, Microscopic hematuria.

I-9 to I-10 GEM:

599.72 Microscopic hematuria

<u>Source Target Flags</u> 59972 R311 10000 59972 R3121 10000 59972 R3129 10000

599.72 Microscopic hematuria

		<u>Approximate</u>	No Map	Combination	Scenario	Choice List
To	R31.1	1	0	0	0	0
	Benign essent	ial microscopic h	nematuria			

R31.21	1	0	0	0	0
Asymptoma	atic microscop	oic hematuria			
R31.29	1	0	0	0	0
Other micro	scopic hema	turia			

The examples above display the I-9 diagnosis code 599.72 as it is depicted in the GEM text file format, and repeated with the code descriptions added and attributes labeled. Note that the codes do not contain decimals in the GEMs.

The code in the source system is listed first, followed by the code in the target system. Here the source system is the I-9 code and the target system is the I-10 code. The final group of digits is used to indicate additional attributes for entries in the map. The first three digits are called flags. The last two digits are used in combination entries, and will be discussed later. The GEM entry contains a flag characterizing the degree of correspondence between codes in one row ("approximate" flag), a flag for codes with no correspondence in the target system ("no map" flag) and a flag indicating the row is part of a combination entry ("combination" flag).

If the digit is 1, the flag applies (is "turned on") to that entry in the GEM. If the digit is 0, the flag does not apply (is "turned off") to that entry in the GEM. In other words, 1 means "yes," the flag applies to the entry in a GEM and 0 means, "no," the flag does not apply. There are two rows in the I-9 to I-10 GEM for code 599.72. The entry is of the single type, meaning that each row—code 599.72 linked to one of two I-10 code alternatives—is considered a valid entry.

Step 2 ANALYZE

Note any flags applied to the code and understand what they convey about the entry.

- Is the "approximate" flag turned on?
 - o If yes, the translation is not a precise equivalent.
- Is the "no map" flag turned on?
 - o If yes, there is no corresponding code in the target system.
- Is the "combination" flag turned on?
 - o If yes, more than one code is the target system is required to satisfy the meaning of the code in the source system.

In the GEMs, there are three flags.

Approximate

• Indicates that the entry is not considered equivalent

No Map

- Indicates that a code in the source system is not linked to any code in the target system Combination
 - Indicates that more than one code in the target system is required to satisfy the full equivalent meaning of a code in the source system

The Approximate Flag

The approximate flag is turned on when no one code in the target system or linked combination of codes in the target system expresses the same essential meaning as the code in the source

system. The difference between the two systems is typically in level of detail between the codes, and in nearly all cases the I-10 code is more detailed than the I-9 code.

The approximate flag is on for both rows in the source system GEM entry for I-9 code 599.72. The level of detail differs here—the type of hematuria is specified in I-10 and not in I-9. Although 599.72 Microscopic hematuria in I-9 and R31.29 Other microscopic hematuria in I-10 could be said to be equal, in fact they are not, because the I-9 code represents all varieties of microscopic hematuria and the I-10 code represents only microscopic hematuria not classified in the other codes. The approximate flag is turned on to indicate no single code in I-10 expresses the same meaning as 599.72.

599.72 Microscopic hematuria

To R31.1 Approximate = 1
Benign essential microscopic hematuria
R31.21 Approximate = 1
Asymptomatic microscopic hematuria
R31.29 Approximate = 1
Other microscopic hematuria

The approximate flag is on for the majority of entries in the GEMs. This may include code pairs that have the same description in both code sets. In such cases, neighboring codes in a subcategory are more specific in one code set than another, and so the number of clinical conditions included in a code is different—hence it does not express the same essential meaning. Codes containing the word "other" in their description are a common example.

B37.41 Candidal cystitis and urethritis

To 112.2 Approximate = 1 Candidiasis of other urogenital sites

B37.42 Candidal balanitis

To 112.2 Approximate = 1 Candidiasis of other urogenital sites

B37.49 Other urogenital candidiasis

To 112.2 Approximate = 1 Candidiasis of other urogenital sites

In the above example of three related I-10 GEM entries, the body sites included in the "other urogenital candidiasis" code differs between code sets, so the approximate flag is on for all entries in this subcategory. I-10 has specific codes for cystitis/urethritis and balanitis. I-9 does not. In I-9, balanitis is listed as an "includes" note under the code 112.2 Candidiasis of other urogenital sites, and cystitis or urethritis have no specific entry in the tabular.

The No Map Flag

In the I-10 to I-9 GEM, the "no map" flag is on for a large number of entries. In this example, the I-10 codes specify underdosing of a drug. I-9 does not contain an equivalent group of codes.

Therefore, the I-10 codes cannot be linked to I-9 at all. In the I-10 to I-9 GEM the I-10 codes are listed without a corresponding I-9 entry, and with the "no map" flag on.

T43.016A Underdosing of tricyclic antidepressants, initial encounter

To NoDx No Map = 1

T43.016D Underdosing of tricyclic antidepressants, subsequent encounter

To NoDx No Map = 1

T43.016S Underdosing of tricyclic antidepressants, sequela

To NoDx No Map = 1

The Combination Flag

The combination flag is turned on when a code in the source system must be linked to more than one code in the target system to be a valid entry. When the combination flag is on, the *scenario* and *choice list* fields in a GEM file contain a number. They appear last in a GEM file, after the flags. These numbers allow the user to collate the combination entries in the GEM.

T422X1A 9660 10121 T422X1A 9662 10111 T422X1A E8558 10112 T422X1A E8558 10122

The example above displays the I-10 to I-9 GEMs entry for I-10 diagnosis code *T42.2X1A Poisoning by succinimides and oxazolidinediones, accidental (unintentional), initial encounter* as it is depicted in the GEM text file format. Below, the entry is repeated with the code descriptions added and attributes labeled. The I-10 combination code T42.2X1A specifies both the diagnosis and the external cause, so it requires a combination entry in the GEM. A combination entry is subdivided hierarchically on two levels: 1) By *scenario*, the number of variations of diagnosis combinations included in the source system code, and 2) By *choice list*, the possible target system codes that combined are one valid expression of a scenario.

Each of the two types of drug listed in the I-10 code T42.2X1A is a unique I-9 code, so there are two scenarios from which to choose an applied mapping: one that specifies poisoning by succinimides and one that specifies poisoning by oxazolidinediones. Because each drug type listed in the I-10 combination code requires its own diagnosis code in I-9, each variation of the diagnosis is assigned a separate *scenario* number in the GEM entry.

A scenario designates one variation of the meaning of the source system diagnosis as specified in a combination code. In other words, it identifies one roughly equivalent expression of the source system code. In this example, scenario 1 contains the I-9 codes needed to satisfy the equivalent meaning of "Poisoning by succinimides, accidental (unintentional), initial encounter" Scenario 2 contains all the I-9 codes needed to specify "Poisoning by oxazolidinediones, accidental (unintentional), initial encounter."

A scenario is subdivided into two or more choice lists of codes in the target system. These are the codes that must be linked together as a unit in an applied mapping to satisfy the equivalent meaning of the combination code in the source system. A choice list contains one or more codes

in the target system that express a portion of the meaning of the code in the source system. A code must be included from each choice list in a scenario to satisfy the equivalent meaning of the code in the source system.

Scenario 1

T42.2X1A Poisoning by succinimides and oxazolidinediones, accidental (unintentional), initial encounter

		<u>Approximate</u>	No Map	Combination	Scenario	Choice List
To	966.2	1	0	1	1	1
	Poisoning by	succinimides				
	E855.8	1	0	1	1	2
	Other specific	ed drugs acting or	n central and au	itonomic nervous	systems	

Scenario 2

T42.2X1A Poisoning by succinimides and oxazolidinediones, accidental (unintentional), initial encounter

		<u>Approximate</u>	No Map	Combination	Scenario	Choice List
To	966.0	1	0	1	2	1
	Poisoning by	oxazolidine deriv	atives			
	E855.8	1	0	1	2	2
	Other specifie	ed drugs acting or	n central and au	tonomic nervous	systems	

In this example there are two I-9 choice lists in scenario 1 and two I-9 choice lists in scenario 2, with one I-9 code in each list. This is a comparatively simple example of a combination entry because each choice list contains only one code. The user does not need to choose among alternatives beyond the scenario.

The result is that for this I-10 combination entry, there are only two applied mapping alternatives:

Scenario 1

T42.2X1A Poisoning by succinimides and oxazolidinediones, accidental (unintentional), initial encounter To

966.2 Poisoning by succinimides

AND

E855.8 Other specified drugs acting on central and autonomic nervous systems

OR

Scenario 2

T42.2X1A Poisoning by succinimides and oxazolidinediones, accidental (unintentional), initial encounter To

966.0 Poisoning by oxazolidine derivatives

AND

E855.8 Other specified drugs acting on central and autonomic nervous systems

Step 3 *REFINE*

Select the row(s) of an entry that meet the requirements of the applied mapping.

- What is the purpose of the applied mapping?
- Does the applied mapping require that the code in the source system be mapped to only one "best" alternative in the target system?
- Will the correct applied mapping vary depending on the documentation in the record?

Once the user has analyzed all rows for an entry in a GEM, it is possible to select the row or rows most appropriate to an applied mapping. We will use two different sample entries—one combination entry from the I-9 to I-10 GEM and one single entry from the I-10 to I-9 GEM—in order to discuss the process of refining an entry and deriving an applied mapping.

Sample Entry 1—I-9 to I-10 GEM

896.2 Traumatic amputation of foot (complete) (partial), bilateral, without mention of complication

896.2 Traumatic amputation of foot (complete) (partial), bilateral, without mention of complication

		<u>Approximate</u>	No Map	Combination	Scenario	Choice List
To	S98.011A	1	0	1	1	1
	Complete traur	matic amputatior	of right foot at a	ankle level, initial	encounter	
	S98.012A	1	0	1	1	2
	Partial traumat	ic amputation of	left foot at ankle	level, initial enc	ounter	
	S98.021A	1	0	1	1	1
	Complete traur	matic amputatior	of right foot at a	ankle level, initial	encounter	
	S98.022A	1	0	1	1	2
	Partial traumat	ic amputation of	left foot at ankle	level, initial enc	ounter	

In this instance the I-9 code specifies that the traumatic amputation is bilateral but does not specify whether it is partial or complete. Since both types of information—left or right foot, and whether the amputation is partial or complete—are specified in separate codes in I-10, the entry in the I-9 to I-10 GEM is a combination entry. There are two choice lists in this entry, because two codes in I-10 are required to satisfy the equivalent meaning in the I-9 combination code. And because the injury can be partial on one side and complete on the other, both sides partial, or both sides complete, there are two choices in each choice list.

After collating the combination entries into their respective choice lists (there is only one scenario), the four valid clusters are:

896.2 Traumatic amputation of foot (complete) (partial), bilateral, without mention of complication To

S98.011A

Complete traumatic amputation of right foot at ankle level

AND

S98.012A

Complete traumatic amputation of left foot at ankle level

OR

S98.011A

Complete traumatic amputation of right foot at ankle level

AND

S98.022A

Partial traumatic amputation of left foot at ankle level

OR

S98.021A

Partial traumatic amputation of right foot at ankle level

AND

S98.012A

Complete traumatic amputation of left foot at ankle level

OR

S98.021A

Partial traumatic amputation of right foot at ankle level

and

S98.022A

Partial traumatic amputation of left foot at ankle level

To refine this entry, first the user must decide whether or not it is possible to choose a single cluster—the correct combination of left and right, partial and complete—and if possible, whether or not it is necessary. This decision of course depends on the use of the mapping.

A health information professional or health statistics researcher who is converting a limited number of old I-9 records to I-10, and has access to the individual medical record, can make use of the increased specificity in I-10 codes to recode the record directly in I-10. The user can simply refer to the original record to see the specific nature of the bilateral traumatic amputation and assign the correct pair of I-10 codes to the record.

However, a health statistics analyst or data modeler who is translating aggregate I-9 data forward to I-10, and has no access to individual medical records, cannot make use of the fine distinctions in I-10 since they are not present in the old data. In this case, choosing a single cluster that is the closest equivalent cannot be the goal. The user must choose an I-10 code or pair of codes to represent all the I-10 alternatives, and could choose to fashion a rule by which to map similar cases. Rules specific to the applied mapping would promote consistency and document the decisions made. For example, the applied mapping could use only the partial traumatic amputation codes.

Sample Entry 2—I-10 to I-9 GEM:

G92 Toxic encephalopathy

G92 Toxic encephalopathy

		<u>Approximate</u>	No Map	Combination	Scenario	Choice List
To	323.71	1	0	0	0	0
	Toxic encep	halitis and enceph	alomyelitis			
	323.72	1	0	0	0	0
	Toxic myelit	is				
	349.82	1	0	0	0	0
	Toxic encep	halopathy				

This same method could be used to translate a record coded in I-10 back to I-9, and could then be processed by a legacy payment system for reimbursement. The approximate flag is on, indicating

that the relationship between the code in the source system and the code in the target system is an approximate equivalent. The approximate flag is on for all three target system I-9 code translations of I-10 code G92, because the complete meaning of G92 Toxic encephalopathy— as encompassed by the tabular instruction and index entries that refer to G92—includes the clinical concepts toxic encephalitis and encephalomyelitis, toxic myelitis, and toxic encephalopathy specified in three separate I-9 diagnosis codes.

To choose among the alternatives in I-9 is not possible based on the meaning of the codes themselves. Because the applied mapping is intended to establish general rules for translation rather than deciding on a case-by-case basis, then a consistent method must be derived and documented for resolving the disparity in classification between the two systems. Depending on the applied mapping, the user may choose the closest matching code description or the most frequently recorded of the I-9 code alternatives based on I-9 data.

For example, for mapping research data on toxic encephalitis during a period that overlaps the use of both I-10 and I-9, a valid one-to-one mapping from G92 to 323.72 could be derived. But for patient records coded in I-10 and mapped internally to an I-9 based medical necessity edit system during the transition period, it would depend on the classification of the I-9 code alternatives in the edit system. If all three I-9 codes were included in the same edit grouping, a valid one-to-one applied mapping to any of the three I-9 mapping choices could be derived.

Glossary

Approximate flag—attribute in a GEM that when turned on indicates that the entry is not considered equivalent

Applied mapping—distillation of a reference mapping to conform to the needs of a particular application (e.g., data quality, research)

Backward mapping—mapping that proceeds from a newer code set to an older code set

Cluster—in a combination entry, one instance where a code is chosen from each of the choice lists in the target system entry, that when combined satisfies the equivalent meaning of the corresponding code in the source system

Choice list—in a combination entry, a list of one or more codes in the target system from which one code must be chosen to satisfy the equivalent meaning of a code in the source system

Combination flag—attribute in a GEM that when turned on indicates that more than one code in the target system is required to satisfy the full equivalent meaning of a code in the source system

Combination entry—an entry in a GEM for which a code in the source system must be linked to more than one code option in the target system to be a valid entry

Complete meaning [of a code]— all correctly coded conditions or procedures that would be classified to a code based on the code title, all associated tabular instructional notes, and all index references that refer to a code

Forward mapping—mapping that proceeds from an older code set to a newer code set

General Equivalence Map (GEM)—reference mapping that attempts to include all valid relationships between the codes in the ICD-9-CM diagnosis classification and the ICD-10-CM diagnosis classification

ICD-9-CM—International Classification of Diseases 9th Revision Clinical Modification (I-9)

ICD-10-CM—International Classification of Diseases 10th Revision Clinical Modification (I-10)

No map flag—attribute in a GEM that when turned on indicates that a code in the source system is not linked to any code in the target system

Reference mapping—mapping that includes all possible valid relationships between a source system and a target system

Reverse lookup—using a GEM by looking up a target system code to see all the codes in the source system that translate to it

Scenario—in a combination entry, a collection of codes from the target system containing the necessary codes that when combined as directed will satisfy the equivalent meaning of a code in the source system

Single entry—an entry in a GEM for which a code in the source system linked to one code option in the target system is a valid entry

Source system—code set of origin in the mapping; the set being mapped 'from'

Target system—destination code set in the mapping; the set being mapped 'to'

Diagnosis Code Set General Equivalence Mappings

Appendix A—File and Format Detail

ICD-9-CM to ICD-10-CM General Equivalence Mapping (GEM)

FILE NAME: 2017_I9gem.txt

FILE FORMAT

Field	Position	Length	Value
			Left justified, blank
ICD-9-CM Code [source]	1-5	5	filled, no decimal
Filler	6	1	Blank
			Left justified, blank
ICD-10-CM Code [target]	7-13	7	filled, no decimal
Filler	14	1	Blank
			1 = Yes/On
Approximate [FLAG]	15	1	0 = No/Off
			1 = Yes/On
No Map [FLAG]	16	1	0 = No/Off
			1 = Yes/On
Combination [FLAG]	17	1	0 = No/Off
Scenario	18	1	0-9
Choice List	19	1	0-9

ICD-10-CM to ICD-9-CM General Equivalence Mapping (GEM)

FILE NAME: 2017_I10gem.txt

FILE FORMAT

Field	Position	Length	Value
i ieiu	1 OSITION	Lengin	Left justified, blank
ICD-10-CM Code [source]	1-7	7	filled, no decimal
Filler	8	1	Blank
			Left justified, blank
ICD-9-CM Code [target]	9-13	5	filled, no decimal
Filler	14	1	Blank
			1 = Yes/On
Approximate [FLAG]	15	1	0 = No/Off
			1 = Yes/On
No Map [FLAG]	16	1	0 = No/Off
			1 = Yes/On
Combination [FLAG]	17	1	0 = No/Off
Scenario	18	1	0-9
Choice List	19	1	0-9