

CPT Code and Modifiers	Description	90 day Global Period
50010	Exploration of kidney	90
50020	Renal abscess open drain	90
50040	Drainage of kidney	90
50045	Exploration of kidney	90
50060	Removal of kidney stone	90
50065	Incision of kidney	90
50070	Incision of kidney	90
50075	Removal of kidney stone	90
50080	Removal of kidney stone	90
50081	Removal of kidney stone	90
50100	Revise kidney blood vessels	90
50120	Exploration of kidney	90
50125	Explore and drain kidney	90
50130	Removal of kidney stone	90
50135	Exploration of kidney	90
50205	Renal biopsy open	90
50220	Remove kidney open	90
50225	Removal kidney open complex	90
50230	Removal kidney open radical	90
50234	Removal of kidney & ureter	90
50236	Removal of kidney & ureter	90
50240	Partial removal of kidney	90
50250	Cryoablate renal mass open	90
50280	Removal of kidney lesion	90
50290	Removal of kidney lesion	90
50320	Remove kidney living donor	90
50340	Removal of kidney	90
50360	Transplantation of kidney	90
50365	Transplantation of kidney	90
50370	Remove transplanted kidney	90
50380	Reimplantation of kidney	90
50400	Revision of kidney/ureter	90
50405	Revision of kidney/ureter	90
50500	Repair of kidney wound	90
50520	Close kidney-skin fistula	90
50525	Repair renal-abdomen fistula	90
50526	Repair renal-abdomen fistula	90
50540	Revision of horseshoe kidney	90
50541	Laparo ablate renal cyst	90
50542	Laparo ablate renal mass	90
50543	Laparo partial nephrectomy	90
50544	Laparoscopy pyeloplasty	90
50545	Laparo radical nephrectomy	90
50546	Laparoscopic nephrectomy	90

50547	Laparo removal donor kidney	90
50548	Laparo remove w/ureter	90
50562	Renal scope w/ tumor resect	90
50590	Fragmenting of kidney stone	90
50600	Exploration of ureter	90
50605	Insert ureteral support	90
50610	Removal of ureter stone	90
50620	Removal of ureter stone	90
50630	Removal of ureter stone	90
50650	Removal of ureter	90
50660	Removal of ureter	90
50700	Revision of ureter	90
50715	Release of ureter	90
50722	Release of ureter	90
50725	Release / revise ureter	90
50727	Revise ureter	90
50728	Revise ureter	90
50740	Fusion of ureter & kidney	90
50750	Fusion of ureter & kidney	90
50760	Fusion of ureters	90
50770	Splicing of ureters	90
50780	Reimplant ureter in bladder	90
50782	Reimplant ureter in bladder	90
50783	Reimplant ureter in bladder	90
50785	Reimplant ureter in bladder	90
50800	Implant ureter in bowel	90
50810	Fusion of ureter & bowel	90
50815	Urine shunt to intestine	90
50820	Construct bowel bladder	90
50825	Construct bowel bladder	90
50830	Revise urine flow	90
50840	Replace ureter by bowel	90
50845	Appendico-vesicostomy	90
50860	Transplant ureter to skin	90
50900	Repair of ureter	90
50920	Closure ureter/skin fistula	90
50930	Closure ureter/bowel fistula	90
50940	Release of ureter	90
50945	Laparoscopy ureterolithotomy	90
50947	Laparo new ureter/bladder	90
50948	Laparo new ureter/bladder	90
51020	Incise & treat bladder	90
51030	Incise & treat bladder	90
51040	Incise & drain bladder	90
51045	Incise bladder/drain ureter	90
51050	Removal of bladder stone	90
51060	Removal ureter stone	90

51065	Remove ureter calculus	90
51080	Drainage of bladder abscess	90
51500	Removal of bladder cyst	90
51520	Removal of bladder lesion	90
51525	Removal of bladder lesion	90
51530	Removal of bladder lesion	90
51535	Repair of ureter lesion	90
51550	Partial removal of bladder	90
51555	Partial removal of bladder	90
51565	Revise bladder & ureter (s)	90
51570	Removal of bladder	90
51575	Removal of bladder & nodes	90
51580	Remove bladder/revise tract	90
51585	Removal of bladder & nodes	90
51590	Remove bladder/revise tract	90
51595	Remove bladder/revise tract	90
51596	Remove bladder/create pouch	90
51597	Removal of pelvic structures	90
51800	Revision of bladder/urethra	90
51820	Revision of urinary tract	90
51840	Attach bladder/urethra	90
51841	Attach bladder/urethra	90
51845	Repair of bladder neck	90
51860	Repair of bladder wound	90
51865	Repair of bladder wound	90
51880	Repair of bladder opening	90
51900	Repair bladder/vagina lesion	90
51920	Close bladder-uterus fistula	90
51925	Hysterectomy/bladder repair	90
51940	Correction of bladder defect	90
51960	Revision of bladder & bowel	90
51980	Construct bladder opening	90
51990	Laparo urethral suspension	90
51992	Laparo sling operation	90
52400	Cystouretero w/ congen repr	90
52450	Incision of prostate	90
52500	Revision of bladder neck	90
52601	Prostatectomy (turp)	90
52630	Remove prostate regrowth	90
52640	Relieve bladder contracture	90
52647	Laser surgery of prostate	90
52648	Laser surgery of prostate	90
52649	Prostate laser enucleation	90
52700	Drainage of prostate abscess	90
53010	Incision of urethra	90
53040	Drainage of urethra abscess	90
53080	Drainage of urinary leakage	90

53085	Drainage of urinary leakage	90
53210	Removal of urethra	90
53215	Removal of urethra	90
53220	Treatment of urethra lesion	90
53230	Removal of urethra lesion	90
53235	Removal of urethra lesion	90
53240	Surgery for urethra pouch	90
53250	Removal of urethra gland	90
53400	Revise urethra stage1	90
53405	Revise urethra stage 2	90
53410	Reconstuction of urethra	90
53415	Reconstuction of urethra	90
53420	Reconstruct urethra stage 1	90
53425	Reconstruct urethra stage 2	90
534330	Reconstuction of urethra	90
53431	Reconstuct urethra/bladder	90
53440	Male sling procedure	90
53442	Remove/revise male sling	90
53444	Insert tandem cuff	90
53445	Insert uro/ves nck sphicter	90
53446	Remove uro sphincter	90
53447	Remove/ replac ur sphincter comp	90
53449	Repair uro sphincter	90
53450	Revision of urethra	90
53460	Revision of urethra	90
53500	Urethrllys transvag w/ scope	90
53502	Repair of urethra injury	90
53505	Repair of urethra injury	90
53510	Repair of urethra injury	90
53515	Repair of urethra injury	90
53520	Repair of urethra defect	90
53850	Prostatic microwave thermotx	90
53852	Prostatic rf thermotx	90
53860	Transurethral rf treatment	90
54110	Treatment of penis lesion	90
54111	Treat penis lesion graft	90
54112	Treat penis lesion graft	90
54115	Treatment of penis lesion	90
54120	Partial removal of penis	90
54125	Removal of penis	90
54130	Remove penis &nodes	90
54135	Remove penis &nodes	90
54205	Treatment of penis lesion	90
54300	Revision of penis	90
54304	Revision of penis	90
54308	Reconstruction of urethra	90
54312	Reconstruction of urethra	90

54316	Reconstruction of urethra	90
54318	Reconstruction of urethra	90
54322	Reconstruction of urethra	90
54324	Reconstruction of urethra	90
54326	Reconsturction of urethra	90
54328	Revise penis/urethra	90
54332	Revise penis/urethra	90
54336	Revise penis/urethra	90
54340	Secondary urethral surgery	90
54348	Secondary urethral surgery	90
54352	Reconstruct urethr/penis	90
54360	Penis plastic surgery	90
54380	Repair penis	90
54390	Repair penis and bladder	90
54400	Insert semi- rigid prosthesis	90
54401	Insert self-contd prosthesis	90
54405	Insert multi-comp penis pros	90
54406	Remove multi-comp penis pros	90
54408	Repair mutli-comp penis pros	90
54410	Remove/replace penis prosth	90
54411	Remove/replc penis pros comp	90
54415	Remove self-contd penis pros	90
54416	Remv/repl penis contain pros	90
54417	Remv/replc penis pros compl	90
54420	Revision of penis	90
54430	Revision of penis	90
54435	Revision of penis	90
54440	Repair penis	90
54512	Excise lesion testis	90
54520	Removal of testis	90
54522	Orchiectomy partial	90
54530	Removal of testis	90
54535	Extensive testis surgery	90
54550	Exploration for testis	90
54560	Exploration for testis	90
54600	Reduce testis torsion	90
54640	Suspension of testis	90
54650	Orchiopexy (fowler-stephens)	90
54660	Revision of testis	90
54670	Repair testis injury	90
54680	Relocation of testis (es)	90
54690	Laparoscopy orchiectomy	90
54692	Laparoscopy orchiopexy	90
54830	Remove epididymis lesion	90
54840	Remove epididymis lesion	90
54860	Removal of epididymis	90
54865	Explore epididymis	90

54900	Fusion of spermatic ducts	90
54901	Fusion of spermatic ducts	90
55040	Removal of hydrocele	90
55041	Removal of hydroceles	90
55060	Repair of hydrocele	90
55110	Explore scrotum	90
55120	Removal of scrotum lesion	90
55150	Removal of scrotum	90
55175	Revision of scrotum	90
55180	Revision of scrotum	90
55200	Incision of sperm duct	90
55250	Removal of sperm duct (s)	90
55400	Repair of sperm duct	90
55500	Removal of hydrocele	90
55520	Removal of sperm cord lesion	90
55530	Revise spermatic cord veins	90
55535	Revise spermatic cord veins	90
55540	Revise hernia & sperm veins	90
55550	Laparo ligate spermatic vein	90
55600	Incise sperm duct pouch	90
55605	Incise sperm duct pouch	90
55650	Remove sperm duct pouch	90
55680	Remove sperm pouch lesion	90
55720	Drainage of prostate abscess	90
55725	Drainage of prostate abscess	90
55801	Removal of prostate	90
55810	Extensive prostate surgery	90
55815	Extensive prostate surgery	90
55821	Removal of prostate	90
55831	Removal of prostate	90
55840	Extensive prostate surgery	90
55842	Extensive prostate surgery	90
55845	Extensive prostate surgery	90
55860	Surgical exposure prostate	90
55862	Extensive prostate surgery	90
55865	Extensive prostate surgery	90
55866	Laparo radical prostatectomy	90
55873	Cryoablate prostate	90
55875	Transperineal needle place pros	90
57240	Repair bladder & vagina	90
57250	Repair rectum & vagina	90
57265	Extensive repair of vagina	90
57284	Repair paravag defect open	90
57285	Repair paravag defect vag	90
57287	Revise/remove sling repair	90
57295	Revise vag graft via vagina	90