

I. Introduction

The Society of Thoracic Surgeons' risk models predict the risk of operative mortality and morbidity after adult cardiac surgery on the basis of patient demographic and clinical variables. The models are primarily used to adjust for case mix when comparing outcomes across institutions with different patient populations. Such comparisons are provided in the Database reports received by STS Database participants. The STS models are also used by physicians and patients as tools for understanding the possible risks of surgery. As these risks are solely statistical estimates, they should be supplemented by the professional judgment of the patients' healthcare provider, particularly their cardiac surgeon.

This overview is provided as background to help users of the online STS risk calculator understand and interpret the results. Throughout this document, variable short names are used frequently. Detailed information on the STS variables, including variable short names and clinical definitions can be found at the STS website - http://www.sts.org under the STS National Database tab, Database Managers Section. Brief definitions are also available by clicking the "definitions" link on the risk calculator web page.

II. Surgical Procedures

The STS currently has three risk models: CABG, Valve, and Valve + CABG. The models apply to seven specific surgical procedure classifications:

CABG model

1	Isolated	Coronary	Artery Bypass	(CABG Only)
	เอบเลเซน	COLOHALV		(CADO CIIIV)

Valve model

2. Isolated Aortic Valve Replacement	(AV Replace)
3. Isolated Mitral Valve Replacement	(MV Replace)
4. Isolated Mitral Valve Repair	(MV Repair)

Valve+CABG model

5. Aortic Valve Replacement + CABG	(AV Replace + CABG)
6. Mitral Valve Replacement + CABG	(MV Replace + CABG)
7. Mitral Valve Repair + CABG	(MV Repair + CABG)

See Table 3 below for detailed definitions of these procedure classifications.

NOTE: A predicted risk value will NOT be calculated for any procedure that does not fall into one of these precisely defined categories.

III. About the Current Models

The current models were developed in 2017 using STS Adult Cardiac Surgery Database records for surgical procedures taking place between July 1, 2011– June 30, 2014. Risk models were developed for the nine endpoints defined in Table 1:

Table 1. Definition of STS Risk Model Outcomes

Endpoint	Description Description
Епаропіі	Description
Operative Mortality	STS v2.9 Sequence number 7124 (MtOpD): Operative mortality includes both (1) all deaths occurring during the hospitalization in which the operation was performed, even if after 30 days; and (2) those deaths occurring after discharge from the hospital, but within 30 days of the procedure.
Permanent Stroke	STS v2.9 Sequence number 6810 (CNStrokP): Postoperative stroke (i.e., any confirmed neurological deficit of abrupt onset caused by a disturbance in blood supply to the brain that did not resolve within 24 hours.
Renal Failure	STS v2.9 Sequence number 6870 (CRenFail): Acute or worsening renal failure resulting in one or more of the following: 1. Increase of serum creatinine to ≥ 4.0 with an increase of at least 0.5mg/dl or 3x most recent preoperative creatinine level. 2. A new requirement for dialysis postoperatively.
Prolonged Ventilation > 24 hours	STS v2.9 Sequence number 6835 (CPVntLng): Prolonged post-operative pulmonary ventilation > 24.0 hours. The hours of postoperative ventilation time include OR exit until extubation, plus any additional hours following reintubation.
Deep Sternal Wound Infection	STS v2.9 Sequence number 6700 (DeepSternInf): Deep sternal wound infection or mediastinitis (according to CDC definition) diagnosed within 30 days of the operation or >30 days after procedure but during hospital for surgery.
Reoperation for any reason	STS v2.9 Sequence numbers 6755 (CopReBld), 6765 (COpReVIv), 6771 (CReintMI), 6778 (COpReOth), 6774 (CAortReint): Reoperation for bleeding/tamponade, valvular dysfunction, graft failure, aortic reintervention, or other cardiac reason
Major Morbidity or Operative Mortality	A composite endpoint defined as any of the outcomes listed in the first six rows of this table.

Short Stay: PLOS < 6 days *	Discharged alive and within 5 days of surgery
Long Stay: PLOS >14 days	Failure to be discharged within 14 days of surgery

See Table 4 below for listings of the STS variables contained in each of the STS models.

IV. Patient Population

The models can be applied to all adult patients who fall into one of the surgical procedure populations described in Table 3 below, except as follows:

- The model will only calculate a predicted risk value for adult patients age 18 to 110 years.
- The models for renal failure will NOT calculate a predicted risk value for any patients who are on dialysis preoperatively or have a preoperative creatinine level greater than or equal to 4.

V. Missing Data Handling

Missing Data

It is important to understand how missing data values are handled when the STS risk-adjustment models are applied to patients with incomplete data. With the exception of age and gender, missing data values are imputed by assigning a likely substitute value. The algorithm used for missing data imputation is described below.

Required variables: Age is a required variable for all models. If it is missing, no value for predicted risk will be calculated.

Categorical variables: Missing data are generally assumed to have the lowest risk category. For example, if diabetes was not coded, it would be assumed to be "No"; if procedure priority were not coded, the procedure would be assumed to be "Elective." In most cases, the lowest risk category is also the most frequent. The attachment below lists how the categorical variables imputed for missing data.

Continuous variables: Missing data are imputed as in the table attached.

VI. Predicted Risk Values

After information has been entered on a given case, the online STS risk calculator provides a risk percentage for each of the outcomes. The risk percentage is the estimated percentage estimates the chance of a specific outcome for a patient with the indicated risk factors. Please note that the calculator updates the risk percentage for each outcome as each question is answered; therefore, the most reliable risk percentage will appear only after all available data have been entered.

A note on interpretation of values

The inherent limitations of statistical risk-adjustment models should be kept in mind when interpreting risk percentage values for an individual patient. Risk adjustment attempts to take into account as many of the patient's risk factors as possible. However, there are potentially difficult-to-measure factors that are not included in the STS risk-adjustment models and which may increase or decrease a patient's risk of an adverse outcome.

As with any statistical estimates, the risk percentage values should be supplemented by the professional judgment of the patients' healthcare provider, particularly their cardiac surgeon.

Links to Procedure ID and Risk Model Variables

STS Adult Cardiac Surgery Database V2.9 Procedure Identification Table

Note, fields in green are new in v2.9x, fields in yellow are added or changed from the v2.81 definition

	PART 1 (PROCID 1 through 4)					
Variable Short	Isolated CAB	Isolated AVR	Isolated MVR**	AVR + CAB		
Name/Seq #	(ProcID=1)	(ProcID=2)	(ProcID=3)	(ProcID=4)		
OpCAB/2120	• Yes, planned	• No	• No	• Yes, planned		
	• Yes, unplanned due to unsuspected	Yes, unplanned due to surgical	Yes, unplanned due to surgical	• Yes, unplanned due to unsuspected		
	disease or anatomy	complication	complication	disease or anatomy		
		Missing	Missing	•		
OpCAB	OpCAB in(3,5)	OpCab in (NULL, 2,4)	OpCab in (NULL, 2,4)	OpCAB in(3,5)		
OpValve/2125	<not calculation="" in="" this="" used=""></not>	• Yes	• Yes	• Yes		
OpValve		Opvalve eq 1	Opvalve eq 1	Opvalve eq 1		
VSAV/3390	• No	• Yes, planned	• No	• Yes, planned		
	• Yes, unplanned due to surgical	• Yes, unplanned due to unsuspected	Yes, unplanned due to surgical	• Yes, unplanned due to unsuspected		
	complication	disease or anatomy	complication	disease or anatomy		
	Missing		Missing			
VSAV	VSAV in (NULL, 2,4)	VSAV in (3,5)	VSAV in (NULL, 2,4)	VSAV in (3,5)		
VSAVPr/3395	<not calculation="" in="" this="" used=""></not>	Replacement	<not calculation="" in="" this="" used=""></not>	Replacement		
VSAVPr		VSAVPr eq 1		VSAVPr eq 1		
VSMV/3495	• No	• No	• Yes, planned	• No		
	• Yes, unplanned due to surgical	• Yes, unplanned due to surgical	• Yes, unplanned due to unsuspected	• Yes, unplanned due to surgical		
	complication	complication	disease or anatomy	complication		
	Missing	Missing		Missing		
VSMV	VSMV in (NULL, 2,4)	VSMV in (NULL, 2,4)	VSMV in (3,5)	VSMV in (NULL, 2,4)		
VSMVPr/3500	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	Replacement	<not calculation="" in="" this="" used=""></not>		
VSMVPr			VSMVPr eq 2			
OCarCongProc1/	Missing	Missing	Missing	Missing		
6515	• PFO, Primary closure					
	 Anomalous origin of coronary 		ASD repair, Primary closure	Anomalous origin of coronary		
	artery from pulmonary artery		ASD repair, Patch	artery from pulmonary artery		
	repair			repair		
	Anomalous aortic origin of			• Anomalous aortic origin of		
	coronary artery from aorta			coronary artery from aorta		
	(AAOCA) repair			(AAOCA) repair		

Current as of: 11/30/2017

OCarCongProc1	Ocarcongproc1 in	Ocarcongproc1 in (NULL,10)	Ocarcongproc1 in (NULL,10,20,30)	Ocarcongproc1 in
	(NULL,10,1291,1305)			(NULL,10,1291,1305)
OCarCongProc2/	Missing	• Missing	• Missing	Missing
6520	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure
	Anomalous origin of coronary		• ASD repair, Primary closure	Anomalous origin of coronary
	artery from pulmonary artery		• ASD repair, Patch	artery from pulmonary artery
	repair			repair
	• Anomalous aortic origin of			• Anomalous aortic origin of
	coronary artery from aorta (AAOCA) repair			coronary artery from aorta (AAOCA) repair
OCarCongProc2	Ocarcongproc2 in	Ocarcongproc2 in (NULL,10)	Ocarcongproc2 in (NULL,10,20,30)	Ocarcongproc2 in
	(NULL,10,1291,1305)	Ocarcongproc2 in (NOLL,10)	Ceareongproc2 in (1VCEE, 10,20,50)	(NULL,10,1291,1305)
OCarCongProc3/	Missing	Missing	Missing	Missing
6525	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure
	 Anomalous origin of coronary 		 ASD repair, Primary closure 	 Anomalous origin of coronary
	artery from pulmonary artery		• ASD repair, Patch	artery from pulmonary artery
	repair			repair
	Anomalous aortic origin of			Anomalous aortic origin of
	coronary artery from aorta			coronary artery from aorta
OCC	(AAOCA) repair	O2:(NIII I 10)	O2:- (NHH I 10 20 20)	(AAOCA) repair
OCarCongProc3	Ocarcongproc3 in (NULL,10,1291,1305)	Ocarcongproc3 in (NULL,10)	Ocarcongproc3 in (NULL,10,20,30)	Ocarcongproc3 in (NULL,10,1291,1305)
Tricuspid	Unplanned Surgical Complications	Unplanned Surgical Complications	All tricuspid repairs are allowed.	Unplanned Surgical Complications
Procedures:	ONLY	ONLY	Tricuspid replacements and	ONLY
VSTV	Trompt.		valvecotomies are only allowed if the	
VSTrReplace	VSTV is one of:	VSTV is one of:	tricuspid procedure was unplanned	VSTV is one of:
VSTrValvec	• No	• No	due to surgical complications. Must	• No
3640, 3650, 3653	Yes, unplanned due to surgical	• Yes, unplanned due to surgical	satisfy at least one of (1) or (2):	• Yes, unplanned due to surgical
	complication	complication	VSTrReplace:	complication
	Missing	• Missing	• No	• Missing
			• Missing	
			AND	
			VSTrValvec:	
			• No	
			• Missing	
			2.	
			VSTV	

			Yes, unplanned due to surgical		
			complication"]		
Tricuspid Procedures: VSTV VSTrReplace VSTrValvec	VSTV in (NULL, 2,4)	VSTV in (NULL, 2,4)	[VSTrReplace in (NULL, 2) and VSTrValvec in (NULL,2)] OR VSTV eq 4	VSTV in (NULL, 2,4)	
VSPV/3685					
	• Yes, unplanned due to surgical complication				
VSPV		I	• Missing /SPV in (NULL, 2,4)		
PrevVADExp/			not during this procedure		
3825		• 1 cs,	No		
3020			• Missing		
PrevVADExp		Prev	VADExp in (NULL, 1,3)		
VADImpTmg/			lization but not same OR trip as CV surgical pro	cedure)	
3845			gical procedure (same trip to the OR)- unplanned		
		 Post-Operative (after 	r surgical procedure during reoperation)		
	• Missing				
VADImpTmg	VADImpTmg in (NULL, 1, 4, 5)				
VADImpTmg2/	• Pre-Operative (during same hospitalization but not same OR trip as CV surgical procedure)				
3900			cical procedure (same trip to the OR)- unplanned		
		Post-Operative (after	er surgical procedure during reoperation)		
VADImpTmg2	• Missing VADImpTmg2 in (NULL, 1, 4, 5)				
VADImpTmg2/			lization but not same OR trip as CV surgical pro	cedure)	
3955			gical procedure (same trip to the OR)- unplanned		
		,	r surgical procedure during reoperation)		
		1	• Missing		
VADImpTmg3		VADIn	npTmg3 in (NULL, 1, 4, 5)		
VExp/3875		• Yes,	not during this procedure		
	• No				
	• Missing				
VExp			Exp in (NULL, 3, 2)		
VExp2/3930		• Yes,	not during this procedure		
			• No		
VEvn2	• Missing				
VExp2		V	Exp2 in (NULL, 3, 2)		

VExp3/3985	• Yes, not during this procedure						
	• No						
	• Missing						
VExp3		VExp3	in (NULL, 3, 2)				
OCarLVA/4075			• No				
			Missing				
OCarLVA		OCarLV	/A in (NULL, 2)				
OCarVSD/4130			• No				
		•	Missing				
OCarVSD		OCarVS	SD in (NULL, 2)				
AortProc/2125			• No				
		 Yes, unplanned du 	ue to surgical complication				
			Missing				
AortProc		Aortpro	c in (NULL, 2,4)				
EndovasProc/5066			• No				
			Missing				
EndovasProc			Proc in (NULL, 2)				
OCarAFibIntraLes/	• No	• No	<not calculation="" in="" this="" used=""></not>	• No			
4040	• Missing	• Missing		• Missing			
OCarAFibIntraLes	OcarAFibIntraLes in (NULL, 2)	OcarAFibIntraLes in (NULL, 2)		OcarAFibIntraLes in (NULL, 2)			
OCarAFibLesLoc/	Primarily epicardial	Primarily epicardial	<not calculation="" in="" this="" used=""></not>	 Primarily epicardial 			
4191	Missing	Missing		Missing			
OCarAFibLesLoc	OCarAFibLesLoc ne 2	OCarAFibLesLoc ne 2		OCarAFibLesLoc ne 2			
OCarASDSec/	• No	• No	<not calculation="" in="" this="" used=""></not>	• No			
4035	• Missing	• Missing		Missing			
OCarASDSec	OCarASDSec in (NULL, 2)	OCarASDSec in (NULL, 2)		OCarASDSec in (NULL, 2)			
OCarACD/	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	• No	<not calculation="" in="" this="" used=""></not>			
4055			 Missing Permanent Pacemaker				
OCarACD			OCarACD in (NULL, 1, 2)				
OCarACDLE/		 Yes, unplanned du 	ue to surgical complication				
4065			• No				
		•	Missing				

OCarACDLE	OCarACDLE in (NULL, 2,4)					
OCarLasr/4110	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	• No	<not calculation="" in="" this="" used=""></not>		
			Missing			
OCarLasr			OCarLasr in (NULL, 2)			
OCPulThromDis/	• No					
4085	• Missing					
OCPulThromDis	OCPulThromDis in (NULL, 1)					
OCarSubaStenRes/	• No					
4090			Missing			
OCarSubaStenRes			enRes in (NULL, 2)			
OCarSVR/4105			• No			
			Missing			
OCarSVR			R in (NULL, 2)			
OCarCrTx/4120			• No			
			Missing			
OCarCrTx			x in (NULL, 2)			
OCarTrma/4125	= 1.9					
0.0	• Missing					
OCarTrma (411.5			na in (NULL, 2)			
OCTumor/4115			• No			
OCT			Missing			
OCTumor OCarOthr/4135			or in (NULL, 1)			
OCarOthr/4135			• No			
OCarOthr			Missing r in (NULL, 2)			
VSTCV/3400			• No			
VS1C V/3400			• NO Missing			
VSTCV			in (NULL, 2)			
VSTCVMit/3610			• No			
V 51 C V IVII V 5010			Missing			
VSTCVMit			lit in (NULL, 2)			
VSTCVTri/3652			• No			
			Missing			
VSTCVTri			ri in (NULL, 2)			
VSTCVPu/3695			• No			
	• Missing					
VSTCVPu			ru in (NULL, 2)			
	1010 11 till (110LL, 2)					

CCancCase/2050	• No		
	• Missing		
CCancCase	CCancCase in (NULL, 2)		
ONCCarEn/6530	• No		
	• Yes, unplanned due to surgical complication		
	• Missing		
ONCCarEn	ONCCarEn in (NULL, 2, 4)		
ONCOVasc/6535	• No		
	• Yes, unplanned due to surgical complication		
	• Missing		
ONCOVasc	ONCOVasc in (NULL, 2, 4)		
ONCOThor/6540	• No		
	• Yes, unplanned due to surgical complication		
	• Missing		
ONCOThor	ONCOThor in (NULL, 2, 4)		
ONCOther/6545	• No		
	• Yes, unplanned due to surgical complication		
	• Missing		
ONCOther	ONCOther in (NULL, 2, 4)		

	PART 2 (PROCID 5 through 8)					
Variable Short Name	MVR + CAB** (ProcID=5)	AVR + MVR** (ProcID=6)	MV Repair** (ProcID=7)	MV Repair + CAB** (ProcID=8)		
OpCAB/2120	Yes, plannedYes, unplanned due to unsuspected	• No	• No	Yes, plannedYes, unplanned due to unsuspected		
	• Yes, unplanned due to unsuspected disease or anatomy	Yes, unplanned due to surgical complication	• Yes, unplanned due to surgical complication	disease or anatomy		
		Missing	Missing			
OpCAB	OpCAB in(3,5)	OpCab in (NULL, 2,4)	OpCab in (NULL, 2,4)	OpCAB in(3,5)		
OpValve/2125	• Yes	• Yes	• Yes	• Yes		
OpValve	Opvalve eq 1	Opvalve eq 1	Opvalve eq 1	Opvalve eq 1		
VSAV/3390	• No	• Yes, planned	• No	• No		
	• Yes, unplanned due to surgical	• Yes, unplanned due to unsuspected	• Yes, unplanned due to surgical	• Yes, unplanned due to surgical		
	complication	disease or anatomy	complication	complication		
	Missing		Missing	Missing		
VSAV	VSAV in (NULL, 2,4)	VSAV in (3,5)	VSAV in (NULL, 2,4)	VSAV in (NULL, 2,4)		
VSAVPr/3395	<not calculation="" in="" this="" used=""></not>	Replacement	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>		
VSAVPr		VSAVPr eq 1				
VSMV/3495	• Yes, planned	Yes, planned	• Yes, planned	• Yes, planned		
	• Yes, unplanned due to unsuspected	• Yes, unplanned due to unsuspected	• Yes, unplanned due to unsuspected	Yes, unplanned due to unsuspected		
	disease or anatomy	disease or anatomy	disease or anatomy	disease or anatomy		
VSMV	VSMV in (3,5)	VSMV in (3,5)	VSMV in (3,5)	VSMV in (3,5)		
VSMVPr/3500	Replacement	Replacement	• Repair	• Repair		
VSMVPr	VSMVPr eq 2	VSMVPr eq 2	VSMVPr eq 1	VSMVPr eq 1		
OCarCongProc1/	Missing	Missing	Missing	Missing		
6515	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure	PFO, Primary closure		
	• Anomalous origin of coronary artery from pulmonary artery repair	ASD repair, Primary closureASD repair, Patch	• ASD repair, Primary closure	Anomalous origin of coronary artery from pulmonary artery repair		
		• ASD repair, Patch	ASD repair, Patch			
	• Anomalous aortic origin of coronary			Anomalous aortic origin of		
	artery from aorta (AAOCA) repair			coronary artery from aorta (AAOCA) repair		
	ASD repair, Primary closure ASD repair Parts			ASD repair, Primary closure		
	• ASD repair, Patch					
OCarCar a Dra a 1	Occupanting All II 10 20	Occuracy and in (NULL 10 20 20)	Occupanting (NULL 10 20 20)	• ASD repair, Patch		
OCarCongProc1	Ocarcongproc1 in (NULL,10,20, 30,1291,1305)	Ocarcongproc1 in (NULL,10,20,30)	Ocarcongproc1 in (NULL,10,20,30)	Ocarcongproc1 in (NULL,10,20,30,1291,1305)		
OCarCongProc2/	• Missing	Missing	Missing	Missing		
6520	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure	• PFO, Primary closure		
	• Anomalous origin of coronary artery	ASD repair, Primary closure	ASD repair, Primary closure	Anomalous origin of coronary		
	from pulmonary artery repair	ASD repair, Patch	ASD repair, Patch	artery from pulmonary artery repair		

		PART 2 (PROCID 5 throu	igh 8)	
Variable Short Name	MVR + CAB** (ProcID=5)	AVR + MVR** (ProcID=6)	MV Repair** (ProcID=7)	MV Repair + CAB** (ProcID=8)
	 Anomalous aortic origin of coronary artery from aorta (AAOCA) repair ASD repair, Primary closure ASD repair, Patch 			 Anomalous aortic origin of coronary artery from aorta (AAOCA) repair ASD repair, Primary closure ASD repair, Patch
OCarCongProc2	Ocarcongproc2 in (NULL,10, 20, 30,1291,1305)	Ocarcongproc2 in (NULL,10,20,30)	Ocarcongproc2 in (NULL,10,20,30)	Ocarcongproc2 in (NULL,10, 20, 30,1291,1305)
OCarCongProc3/ 6525	 Missing PFO, Primary closure Anomalous origin of coronary artery from pulmonary artery repair Anomalous aortic origin of coronary artery from aorta (AAOCA) repair ASD repair, Primary closure ASD repair, Patch 	 Missing PFO, Primary closure ASD repair, Primary closure ASD repair, Patch 	 Missing PFO, Primary closure ASD repair, Primary closure ASD repair, Patch 	 Missing PFO, Primary closure Anomalous origin of coronary artery from pulmonary artery repair Anomalous aortic origin of coronary artery from aorta (AAOCA) repair ASD repair, Primary closure ASD repair, Patch
OCarCongProc3	Ocarcongproc3 in (NULL,10, 20, 30,1291,1305)	Ocarcongproc3 in (NULL,10,20,30)	Ocarcongproc3 in (NULL,10,20,30)	Ocarcongproc3 in (NULL,10, 20, 30,1291,1305)
Tricuspid Procedures: VSTV VSTrReplace VSTrValvec/ 3640, 3650, 3653	All tricuspid repairs are allowed. Tricuspid replacements and valvecotomies are only allowed if the tricuspid procedure was unplanned due to surgical complications. Must satisfy at least one of (1) or (2): 1. VSTrReplace: • No • Missing AND VSTrValvec: • No • Missing	All tricuspid repairs are allowed. Tricuspid replacements and valvecotomies are only allowed if the tricuspid procedure was unplanned due to surgical complications. Must satisfy at least one of (1) or (2): 1. VSTrReplace: • No • Missing AND VSTrValvec: • No • Missing	All tricuspid repairs are allowed. Tricuspid replacements and valvecotomies are only allowed if the tricuspid procedure was unplanned due to surgical complications. Must satisfy at least one of (1) or (2): 1. VSTrReplace: • No • Missing AND VSTrValvec: • No • Missing	All tricuspid repairs are allowed. Tricuspid replacements and valvecotomies are only allowed if the tricuspid procedure was unplanned due to surgical complications. Must satisfy at least one of (1) or (2): 1. VSTrReplace: • No • Missing AND VSTrValvec: • No • Missing
	2. VSTV	2. VSTV	2. VSTV	2. VSTV

		PART 2 (PROCID 5 throu	igh 8)	
Variable Short Name	MVR + CAB** (ProcID=5)	AVR + MVR** (ProcID=6)	MV Repair** (ProcID=7)	MV Repair + CAB** (ProcID=8)
	• Yes, unplanned due to surgical complication"]	• Yes, unplanned due to surgical complication"]	• Yes, unplanned due to surgical complication"]	• Yes, unplanned due to surgical complication"]
Tricuspid Procedures VSTV VSTrReplace VSTrValvec	[VSTrReplace in (NULL, 2) and VSTrValvec in (NULL,2)] OR VSTV eq 4	[VSTrReplace in (NULL, 2) and VSTrValvec in (NULL,2)] OR VSTV eq 4	[VSTrReplace in (NULL, 2) and VSTrValvec in (NULL,2)] OR VSTV eq 4	[VSTrReplace in (NULL, 2) and VSTrValvec in (NULL,2)] OR VSTV eq 4
VSPV/3685			o surgical complication ssing	
VSPV			(NULL, 2,4)	
PrevVADExp/ 3825		• 1	g this procedure No ssing	
PrevVADExp			o in (NULL, 1,3	
VADImpTmg/ 3845	• Pre-	Operative (during same hospitalization b • In conjunction with CV surgical proc	out not same OR trip as CV surgical pro- edure (same trip to the OR)- unplanned	cedure)
		1 \	I procedure during reoperation)	
VADImpTmg			n (NULL, 1, 4, 5)	
VADImpTmg2/	• Pre-	Operative (during same hospitalization b		cedure)
3900		• In conjunction with CV surgical proc		
			l procedure during reoperation)	
III DI T		• Mi		
VADImpTmg2 VADImpTmg3/	a Duo	• VADImpImg2 : Operative (during same hospitalization b	in (NULL, 1, 4, 5)	a duma)
3955	• Pre-	 In conjunction with CV surgical proc 		cedure)
3,55		• Post-Operative (after surgical	` ' '	
		1 \	ssing	
VADImpTmg3		VADImpTmg3	in (NULL, 1, 4, 5)	
VExp/3875		• Yes, not durin		
		• 1		
			ssing	
VExp			NULL, 3, 2)	
VExp2/3930		• Yes, not durin	g this procedure	

		PART 2 (PROCID 5 throu	ugh 8)										
Variable Short	MVR + CAB**	AVR + MVR**	MV Repair**	MV Repair + CAB**									
Name	(ProcID=5)	(ProcID=6)	(ProcID=7)	(ProcID=8)									
			No · · ·										
VExp2			issing (NULL, 3, 2)										
VExp2/3985			· / / /										
V Lxp3/3703		 Yes, not during this procedure No 											
			issing										
VExp3			(NULL, 3, 2)										
OCarLVA/4075			No										
		• Mi	issing										
OCarLVA			in (NULL, 2)										
OCarVSD/4130			No										
0.0 1100			issing										
OCarVSD AortProc/2125			in (NULL, 2)										
AOITPIOC/2125			No to surgical complication										
			issing										
AortProc			n (NULL, 2,4)										
EndovasProc/5066			No										
		• Mi	issing										
EndovasProc			c in (NULL, 2)	,									
OCarAFibIntraLes	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>									
4040													
OCarAFibIntraLes OCarAFibLesLoc	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>									
4191	>1vot used in this calculation>	>1vot used in this calculation>	>1 Vot used III uits calculation	Not used in this calculation									
OCarAFibLesLoc													
OCarASDSec	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>	<not calculation="" in="" this="" used=""></not>									
4035													
OCarASDSec													
OCarACD	• No	• No	• No	• No									
4055	• Missing	• Missing	• Missing	• Missing									
OCarACD	Permanent Pacemaker OCarACD in (NULL, 1, 2)	Permanent Pacemaker OCarACD in (NULL, 1, 2)	Permanent Pacemaker OCarACD in (NULL, 1, 2)	Permanent Pacemaker OcarACD in (NULL 1-2)									
OCarACD OCarACDLE/4065	OCarACD in (NULL, 1, 2)	(, , , ,	to surgical complication	OCarACD in (NULL, 1, 2)									
OCAIACDLE/4003			No										
		<u>~</u> _	110										

		PART 2 (PROCID 5 throu	igh 8)	
Variable Short Name	MVR + CAB** (ProcID=5)	AVR + MVR** (ProcID=6)	MV Repair** (ProcID=7)	MV Repair + CAB** (ProcID=8)
		• Mi		
OCarACDLE			in (NULL, 2,4)	
OCarLasr/4110	• No	• No	• No	• No
	Missing	Missing	Missing	Missing
OCarLasr	OCarLasr in (NULL, 2)			
OCPulThromDis/			No	
4085		• Mi		
OCPulThromDis			Dis in (NULL, 1)	
OCarSubaStenRes/			No	
4090		• Mi		
OCarSubaStenRes			Res in (NULL, 2)	
OCarSVR/4105		• 1		
0 0 00 00		• Mi	2	
OCarSVR		• OCarSVR	`	
OCarCrTx/4120			No	
22.2.		• Mi		
OCarCrTx		• OCarCrTx		
OCarTrma/4125			No	
			ssing	
OCarTrma		• OCarTrma		
OCTumor/4115		• 1		
o am			ssing	
OCTumor		• OCTumor		
OCarOthr/4135		• 1		
0.0			ssing	
OCarOthr		• OCarOthr i		
VSTCV/3400		• 1		
			ssing	
VSTCV		• VSTCV in		
VSTCVMit/3610		• 1		
			ssing	
VSTCVMit		• VSTCVMit	, , ,	
VSTCVTri/3652		• 1		
		• Mi	ssing	

		PART 2 (PROCID 5 through	gh 8)										
Variable Short	MVR + CAB**	AVR + MVR**	MV Repair**	MV Repair + CAB**									
Name	(ProcID=5)	(ProcID=6)	(ProcID=8)										
VSTCVTri		• VSTCVTri in (NULL, 2)											
VSTCVPu/3695		• No											
		• Mis											
VSTCVPu		• VSTCVPu i	n (NULL, 2)										
CCancCase/2050		• N											
		• Mis	<u> </u>										
CCancCase		• CCancCase	in (NULL, 2)										
ONCCarEn/6530		• N											
		 Yes, unplanned due to 											
		• Mis											
ONCCarEn		• ONCCarEn in											
ONCOVasc/6535		• N											
		• Yes, unplanned due to	•										
ovidovi		• Mis											
ONCOVasc		• ONCOVasc in											
ONCOThor/6540		• N											
		• Yes, unplanned due to	-										
ONICOTI		• Mis											
ONCOThor ONCOT		• ONCOThor in											
ONCOther/6545		• N											
		• Yes, unplanned due to											
ONICOthan		• Mis											
ONCOther		• ONCOther in	(NULL, 2, 4)										

^{**}For Version 2.9 - Please note that the ProcID algorithms for all Mitral Valve Procedures now also include intracardiac lesions and tricuspid repairs. Since it is common practice to do a full Maze procedure and/or an occasional tricuspid repair STS Leadership wanted to keep these cases in the MV Risk Algorithms.

The following fields are no longer collected:

AortProcTEVAR – replaced by EndovascProc OpTricus – replaced by VSTrRepair, VSTrReplace, and VSTrValvec

Table 13 STS Risk Model Variables – 2017 Models v 2.9

CABG	Operative Mortality	Stroke	Renal Failure	Prolonged Ventilation	Deep Stern Inf □	Reop	Mortality/ Morbidity	Length of Stay>14	Length of Stay<6
B. Demographics									
Age (70)	×	×	×	×	×	×	×	×	×
Gender (75)	×	×	×	×	×	×	×	×	×
RaceBlack (160)	×	×	×	×	×	×	×	×	×
RaceAsian (165)		×	×	×	×	×	×	×	×
Ethnicity (185)		×	×	×	×	×	×	×	×
RaceNativeAm (170)			×	×	×	×	×	×	×
RacNativePacific (175)			×	×	×	×	×	×	×
C.Hospitalization									
SurgDt (310)			×	×	×	×	×	×	×
PayorPrim (291)	×	×	×	×	×	×	×	×	×
PayorSecond (293)	×	×	×	×	×	×	×	×	×
D. Risk Factors									
WeightKg (335)	×	×	×	×	×	×	×	×	×
HeightCm (330)	×	×	×	×	×	×	×	×	×
Diabetes (360)	×	×	×	×	×	×	×	×	×
DiabCtrl (365)	×	×	×	×	×	×	×	×	×
Hct (575)	×	×	×	×	×	×	×	×	×
WBC (565)	×	×	×	×	×	×	×	×	×
Platelets (580)	×	×	×	×	×	×	×	×	×
CreatLst (585)	×	×	×	×	×	×	×	×	×
Dialysis (375)	×	×	×	×	×	×	×	×	×
Hypertn (380)		×	×	×			×		×

InfEndTy (840)					×				
									I
InfEndo (385)									
ChrLungD (405)	×	×	×	×	×		×	×	×
ImmSupp (490)	×		×	×	×		×	×	×
PVD (505)	×	×	×	×	×	×	×	×	×
CVD (525)	×	×	×	×			×	×	×
CVA (530)	×	×	×	×			×	×	×
CVAWhen (535)	×	×	×	×			×	×	×
CVDTIA (540)	×	×	×	×			×	×	×
CVDStenRt (550)	×	×	×	×			×	×	×
CVDStenLft (555)	×	×	×	×			×	×	×
CVDPCarSurg (560)	×	×		×					×
IVDrugAb (470)				×		×		×	×
Alcohol (480)	×	×	×	×	×	×	×	×	×
Pneumonia (465)			×	×			×	×	×
MediastRad (495)	×			×				×	×
Cancer (500)		×							
TobaccoUse (400)			×	×	×		×	×	×
FHCAD (355)		×	×	×			×	×	×
HmO2 (450)	×			×			×	×	×
SlpApn (460)		×		×			×		×
LiverDis (485)	×		×	×		×	×	×	×
UnrespStat (520)	×	×		×			×		
Syncope (515)	×			×		×	×		×
E. Previous Interventions									

PrCAB (670)	×		×	×	×	×	×	×	×
PrValve (675)			×	×	×	×	×	×	×
PrValveProc1 (695)				×		×	×	×	×
					1	-1	<u> </u>	<u> </u>	<u>I</u>
PrValveProc2 (700)				×		×	×	×	×
PrValveProc3 (705)				×		×	×	×	×
PrValveProc4 (710)				×		×	×	×	×
PrValveProc5 (715)				×		×	×	×	×
POC (805)			×	×	×			×	×
POCInt1 (810)		×	×	×	×		×	×	×
POCInt2 (815)		×	×	×	×		×	×	×
POCInt3 (820)		×	×	×	×		×	×	×
POCInt4 (825)		×	×	×	×		×	×	×
POCInt5 (830)		×	×	×	×		×	×	×
POCInt6 (835)		×	×	×	×		×	×	×
POCInt7 (840)		×	×	×	×		×	×	×
росрсі (775)	×		×			×	×		×
pocpciwhen (780)	×		×			×	×		×
pocpciin (800)	×		×			×	×		×
PrCVInt (665)			×	×		×	×		
F. Preoperative Cardiac Status									
MIWhen (890)	×	×	×	×			×	×	×
HeartFailTmg (912) (was just CHF on previous model not timing)	×	×	×	×	×	×	×	×	×
ClassNYH (915)	×	×	×	×	×	×	×	×	×
CardSympTimeOfAdm (895)	×		×	×		×	×	×	×

CarShock (930)	×		×	×		×	×	×	×
ArrhythAtrFib (961)	×	×	×	×	×	×	×	×	×
ArrhythAFib (962)	×	×	×	×	×	×	×	×	×
ArrhythAFlutter (960)	×	×	×	×	×	×	×	×	×
ArrhythThird (970)	×	×	×	×	×	×	×	×	×
			1						
ArrhythSecond (965)	×			×	×	×	×	×	×
ArrhythSSS (955)	×			×	×	×	×	×	×
ArrhythVV (950)	×			×		×	×	×	×
G. Preoperative Medications									
MedInotr (1130)	×	×	×	×			×	×	×
MedADP5Days (1060)	×	×	×	×		×	×	×	×
MedADPIDis (1065)	×	×	×	×		×	×	×	×
MedSter (1143)	×	×	×	×		×	×	×	×
MedGP (1073)	×	×	×	×		×	×	×	×
Resusc (935)	×	×	×	×	×	×	×	×	×
medacei48 (1020)			×						
H. Hemodynamics and Cath									
NumDisV (1170)	×	×	×	×	×	×	×	×	×
PctStenLMain (1195)	×			×		×	×		
HDEF (1545)	×	×	×	×		×	×	×	×
PctStenPro LAD (1215)		×						×	×
VDStenA (1600)	×					×			
VDStenM (1690)	×		×					×	
			1	I	1	1	I	1	1

VDInsufA (1590)	×	×	×	×		×	×	×	×
VDInsufM (1680)	×		×	×		×	×		×
VDInsufT (1775)	×		×	×		×	×	×	×
VDAoPrimEt (1646)									
I. Operative									
Incidenc (1970)	×		×	×	×	×	×	×	×
Status (1975)	×	×	×	×	×	×	×	×	×
K. Valve Surgery									
VSTrRepair (3646)					×				
L. Mechanical Cardiac Assist Devices									
IABPWhen (3730)	×		×	×	×	×	×	×	×
CathBasAssistWhen (3760)	×		×	×		×	×	×	×
ECMOWhen (3780)	×		×	×		×	×	×	×

Valve (AVRepl, MVRepl, MVRepr)	Operative Mortality	Stroke	Renal Failure	Prolonged Ventilation	Deep Stern Infx	Reop	Mortality/ Morbidity	Length of Stay>14	Length of Stay<6
B. Demographics									
Age (70)	х	Х	х	х	Х	Х	х	х	х
Gender (75)	х	Х	х	х	Х	Х	х	х	х
RaceBlack (160)		х	х	х	х	х	х	х	х
RaceAsian (165)				х		х			х
Ethnicity (185)			х	х	х	х	х	X	х
RaceNativeAm (170)				x					
RacNativePacific (175)									
C.Hospitalization									
SurgDt (310)		Х	х	Х	Х	х	Х	Х	Х
PayorPrim (291)	х	x	х	х	х	х	х	х	х
PayorSecond (293)	х	х	х	х	Х	х	Х	х	х
D. Risk Factors									
WeightKg (335)	х	х	х	х	х	х	х	х	х
HeightCm (330)	х	х	х	х	х	х	х	х	х
Diabetes (360)	х	х	х	х	х		х	х	х
DiabCtrl (365)	×	х	х	X	х		х	X	х

Hct (575)	х	х	Х	х	х	х	х	х	Х
WBC (565)	х	х	х	х	х	х	х	х	Х
Platelets (580)	х	х	х	х	х	х	х	х	х
CreatLst (585)	х	х	х	х	х	х	х	х	х
Dialysis (375)	х	х	х	х	х	х	х	х	Х
Hypertn (380)	х		х	х			х	х	Х
InfEndTy (840)	х	х	х	х	х	х	х	х	х
InfEndo (385)						х		х	
				•	•	•			
ChrLungD (405)	х	х	х	х	х		х	х	Х
ImmSupp (490)	х	х			х	х	х	х	Х
PVD (505)	х		Х	х	х		х	х	Х
CVD (525)	х	х	х	х			х	х	х
CVA (530)	х	Х	х	х			х	х	Х
CVAWhen (535)	х	х	х	х			х	х	х
CVDTIA (540)	х	х	х	х			х	х	х
CVDStenRt (550)		х		х					
CVDStenLft (555)		х		х					
CVDPCarSurg (560)	х		х				х		
IVDrugAb (470)	х	х		х		х		х	х
Alcohol (480)	х	х		х	х			х	Х
Pneumonia (465)			х	х			х	х	Х
MediastRad (495)	х		х	х			х	х	х
Cancer (500)									
TobaccoUse (400)		х		х	х	х	х		
FHCAD (355)									х
				1					

HmO2 (450)	х			х			х	х	х
SlpApn (460)									X
LiverDis (485)	x		Х	х		х	х	х	X
UnrespStat (520)		х	х	х			х	х	
Syncope (515)		х							
E. Previous Interventions									
PrCAB (670)	х	х	х	х	х	х	х	х	х
PrValve (675)	х	х	х	х	х	х	х	х	х
PrValveProc1 (695)	x	х	х	х		х	х	х	х
PrValveProc2 (700)	х	х	х	х		х	х	х	х
	•	•	1	•	•	•	•	•	
PrValveProc3 (705)	x	х	х	х		х	х	х	Х
PrValveProc4 (710)	х	х	х	х		х	х	х	х
PrValveProc5 (715)	х	х	х	х		х	х	х	х
POC (805)		х	х	х	х		х	х	х
POCInt1 (810)		х	Х	х	х		х	х	х
POCInt2 (815)		х	х	х	х		х	х	х
POCInt3 (820)		х	х	х	х		х	х	х
POCInt4 (825)		х	х	х	х		х	х	х
POCInt5 (830)		х	Х	х	х		х	х	х
POCInt6 (835)		х	х	х	х		х	х	х
POCInt7 (840)		х	х	х	х		х	х	х
pocpci (775)		х	х	х		х	х	х	х
pocpciwhen (780)		х	х	х		х	х	х	х
pocpciin (800)		х	х	х		х	х	х	x
PrCVInt (665)	х	х	х	х			х		х
		1	1	1	1	1	1	1	1

F. Preoperative Cardiac Status									
MIWhen (890)							х		
HeartFailTmg (912)	х	х	х	х	х	х	х	х	х
ClassNYH (915)	х	х	х	х	х	х	х	х	х
CardSympTimeOfAdm (895)	х		х	х		х		х	х
CarShock (930)	х	х	х	х		х	х	х	х
ArrhythAtrFib (961)	х	х	х	х	х	х	х	х	х
ArrhythAFib (962)	х	х	х	х	х	х	х	х	х
ArrhythAFlutter (960)	х	х	х	х	х	х	х	х	х
ArrhythThird (970)	х	х	х	х	х	х	х	×	х
ArrhythSecond (965)	х	х	х	х	х	х	х	х	х
ArrhythSSS (955)	х	х	х	х	х	х	х	х	х
ArrhythVV (950)	х	х	х	х		х	х	х	х
G. Preoperative Medications									
MedInotr (1130)				х			х	х	х
MedADP5Days (1060)	х	х	х	х		х	х		х
MedADPIDis (1065)	х	х	х	х		х	х		х
MedSter (1143)	х	х	х	х					х
MedGP (1073)									
Resusc (935)	х	х	х	х	х	х	х	х	х
medacei48 (1020)				х			х	х	х
H. Hemodynamics and Cath									
NumDisV (1170)				х	х				

PctStenLMain (1195)	х								
HDEF (1545)	х			х		х	х	х	х
PctStenProxLAD (1215)			х						
VDStenA (1600)	х	х	х					х	х
VDStenM (1690)				х			х		
VDInsufA (1590)	х	х	х			х		х	х
VDInsufM (1680)	х	х	х	х		х	х	х	х
VDInsufT (1775)	х	х	х	х		х	х	х	х
VDAoPrimEt (1646)	х			х			х		х
I. Operative									
Incidenc (1970)	х	х	х	х	х	х	х	х	х
Status (1975)	х	х	х	х	х	х	х	х	Х
K. Valve Surgery									
VSTrRepair (3646)			х	х	х	х	х	х	х
L. Mechanical Cardiac Assist Devices									
IABPWhen (3730)		х	х	х	х	х	х	х	х
CathBasAssistWhen (3760)	х	х	х	х		х	х	х	Х
ECMOWhen (3780)	х	х	х	х		х	х	х	х

Valve+CABG (AVRepI+CABG, MVRepI+CABG, MVRepr+CABG)	Operative Mortality	Stroke	Renal Failure	Prolonged Ventilation	Deep Stern Infx	Reop	Mortality/ Morbidity	Length of Stay>14	Length of Stay<6
B. Demographics									
Age (70)	х	х	х	х	х	х	х	х	Х
Gender (75)	х	х	х	х	х	х	х	х	Х
RaceBlack (160)	х		х	х	х	х	х	х	х
RaceAsian (165)	х		х				х		х
Ethnicity (185)	х		х	х	х	х	х		х
RaceNativeAm (170)	х		х						
RacNativePacific (175)	х								
C.Hospitalization									

SurgDt (310)	х		х	Х	х	х	х	х	х
PayorPrim (291)	х	х		х	х	х	х	х	х
PayorSecond (293)	х	х		х	х	х	х	х	х
D. Risk Factors									
WeightKg (335)	х	х	Х	Х	х	х	Х	х	х
HeightCm (330)	х	х	Х	Х	х	х	Х	Х	х
Diabetes (360)	х	х	х	Х	х	х	Х	х	х
DiabCtrl (365)	х	х	х	Х	х	х	Х	х	Х
Hct (575)	х	х	х	Х	х	х	х	х	х
WBC (565)	х		х	х	х		х	х	х
Platelets (580)	х	х	х	х	х	х	х	х	х
CreatLst (585)	х	х	х	Х	х	х	Х	х	х
Dialysis (375)	х	х	х	Х	х	х	Х	х	х
Hypertn (380)						х	х		
InfEndTy (840)	х	х	х	Х	х		Х	х	х
InfEndo (385)									
ChrLungD (405)	х	х	х	Х	х	х	Х	х	х
ImmSupp (490)	х			Х	х			х	х
PVD (505)	х	х		Х	х		Х	х	х
OVD (505)	I				<u> </u>	I	I	I	
CVD (525)	Х	Х		Х			Х	Х	Х
CVA (530)	Х	Х		Х			Х	Х	Х
CVAWhen (535)	х	Х		Х			Х	Х	Х

CVDTIA (540)	х	Х		х			Х	х	х
CVDStenRt (550)		х	х	х		х	Х		х
CVDStenLft (555)		х	х	х		х	х		х
CVDPCarSurg (560)			х	х		х	Х		
IVDrugAb (470)									х
Alcohol (480)	х			х	х				х
Pneumonia (465)				х			Х		
MediastRad (495)			Х	х			Х	х	х
Cancer (500)	х		х						
TobaccoUse (400)	х		Х	х	х	х	Х		х
FHCAD (355)									
HmO2 (450)	х			х			Х	х	х
SlpApn (460)				х					
LiverDis (485)	х		х	х		х	х	х	х
UnrespStat (520)		х		х			х	х	
Syncope (515)	х								
E. Previous Interventions									
PrCAB (670)	х		х	х	х	х	х	х	х
PrValve (675)	х		х	х	х	х	Х	х	х
PrValveProc1 (695)	х		х	х			Х		х
PrValveProc2 (700)	х		х	х			Х		х
PrValveProc3 (705)	х		х	х			х		х
PrValveProc4 (710)	х		х	х			Х		х
PrValveProc5 (715)	х		х	х			Х		х
POC (805)	х		х	х	х	х	х	х	х
POCInt1 (810)	х		х	х	х	х	Х	х	х
POCInt2 (815)	х		х	х	х	х	х	х	х
	1								
POCInt3 (820)	х		х	х	х	х	Х	х	х

		.,			.,			.,
								Х
Х		Х	Х	Х	Х	Х	Х	Х
х		Х	х	х	х	х	х	х
Х		Х	Х	х	Х	х	х	Х
Х		Х						Х
х		х						х
Х		х						х
		х						
Х		х	х			х		
х	х	х	х	х	х	х	х	х
Х	х	х	х	х		х	х	х
	х	х			х	х	х	
х		х	х		х	х	х	х
х	х	х	х	х	х	х	х	х
х	х	х	х	х	х	х	х	х
Х		х	х	х		х	х	х
х		х	х	х		х	х	х
х		х	х	х		х	х	х
х		х	х	х		х	х	х
х			х			х	х	х
			х			х	х	х
			х		х	х		
			х		х	х		
	x x x x x x x x x x x x x x x x x x x	x x x x x x x x x x x x x x x x x x x	X X X	X X X X X X	X <td>X X</td> <td> X</td> <td> No. No.</td>	X X	X	No. No.

MedSter (1143)						х	Х	х	
MedGP (1073)									
Resusc (935)	х	х	х	х	х	х	х	х	х
medacei48 (1020)								х	
H. Hemodynamics and Cath									
NumDisV (1170)	х	х	х	х	х	х	х	х	х
PctStenLMain (1195)	х		+	х			х		х
HDEF (1545)	х		+	х		х	х	х	х
PctStenProxLAD (1215)			+				х	х	х
VDStenA (1600)			х					х	
VDStenM (1690)	х		+			х		х	х
VDInsufA (1590)		х	+			х	х	х	х
VDInsufM (1680)	х		-	х			х	х	х
VDInsufT (1775)	х	х	х	х			х	х	х
VDAoPrimEt (1646)	х		х	х			х		х
I. Operative									
Incidenc (1970)	х		х	х	х	х	х	х	х
Status (1975)	х	х	х	х	х	х	х	х	х
K. Valve Surgery									
VSTrRepair (3646)				х	х		х	х	х
L. Mechanical Cardiac Assist Devices									
IABPWhen (3730)	x	<u> </u>	х	х	х		х	х	х
CathBasAssistWhen (3760)	х		Х	х		х	х	х	х
ECMOWhen (3780)	х	1	x	х		х	х	х	х