

College	English	Chinese
1 AN	Nomenclature of Procedures in Anaesthesia and Intensive Care	
2 AN	Group A: Mode of anaesthesia or sedation	
3 AN	General anaesthesia	全身麻醉
4 AN	Monitored anaesthetic care (MAC)	專業麻醉照護
5 AN	Regional technique: neural blockade-anaesthesia/analgesia	區域麻醉：神經阻滯麻醉/鎮痛
6 AN	Regional technique: Epidural anaesthesia/analgesia	區域麻醉：硬膜外麻醉/鎮痛
7 AN	Regional technique: Spinal anaesthesia/analgesia	區域麻醉：脊椎麻醉/鎮痛
8 AN	Regional technique: Intravenous regional anaesthesia	區域麻醉：經靜脈注射區域麻醉
9 AN	Group B: airway	B組：氣道
10 AN	Endotracheal Intubation	氣管插管術
11 AN	Laryngeal mask airway	喉罩通氣道
12 AN	Face mask airway	面罩通氣道
13 AN	Awake fiberoptic intubation	清醒支氣管鏡插管
14 AN	Percutaneous Tracheotomy	經皮氣管切開術
15 AN	Intermittent positive airway pressure ventilation	間歇正壓通氣
16 AN	Non-invasive pressure ventilation CPAP (mask)	非侵入性連續呼吸道正壓通氣(面罩)
17 AN	Non-invasive pressure ventilation BiPAP (mask)	非侵入性雙水平式呼吸道正壓通氣(面罩)
18 AN	Hyperbaric oxygen therapy	高壓氧治療
19 AN	Extracorporeal Membrane Oxygenation (ECMO)	體外膜式人工氧合法
20 AN	Bronchoscopy	支氣管鏡檢查
21 AN	Pleural drainage	胸腔引流
22 AN	Group C: circulation	C組：循環
23 AN	Intravenous cannulation	靜脈插管
24 AN	Arterial catheterization	動脈導管
25 AN	Cardiopulmonary resuscitation (CPR)	心肺復蘇術 (CPR)
26 AN	Defibrillation	除顫術
27 AN	Cardioversion	心律轉變
28 AN	Temporary Pacemaker	臨時起搏器
29 AN	Central venous catheter	中央靜脈導管
30 AN	Pulmonary artery catheter	肺動脈導管
31 AN	Echocardiography (Transthoracic)	超聲心動圖 (經胸腔)
32 AN	Echocardiography (Transoesophageal)	超聲心動圖 (經食道)
33 AN	Ultrasound cardiac output monitor (USCOM)	超聲心輸出量監測儀 (USCOM)
34 AN	Pulse-induced contour cardiac output monitor (PICCO)	脈衝引起的等高線心輸出量監測(PICCO)
35 AN	Intraaortic balloon pump	主動脈內氣囊泵
36 AN	Dialysis catheterization	透析導管
37 AN	Group D: renal	D組：腎
38 AN	Renal replacement therapy	腎替換治療
39 AN	Hemodialysis	血液透析
40 AN	Hemofiltration	血液過濾
41 AN	Hemo-diafiltration	血液透析濾過
42 AN	Group E: CNS	E組：中樞神經系統
43 AN	Lumbar puncture	腰椎穿刺術
44 AN	Neuromuscular monitoring	神經肌肉監測
45 AN	Anaesthetic depth monitor: EEG-based	麻醉深度監測：依據腦電圖
46 AN	Continuous EEG monitoring	連續腦電圖監測
47 AN	Transcranial doppler monitoring	經顱多普勒監測
48 AN	Motor evoked potential monitoring	運動誘發電位監測
49 AN	Somatosensory evoked potential monitoring	體感誘發電位監測
50 AN	Cerebral oximetry monitoring	腦血氧飽和度監測
51 AN	Intracranial pressure measurement	顱內壓測量
52 AN	Jugular oximetry	頸靜脈血氧
53 AN	Group F: pharmacological	F組：藥理
54 AN	Continuous infusion of barbiturates	巴比妥類藥物的持續靜脈輸注
55 AN	Continuous infusion of muscle relaxants	肌肉鬆弛的持續靜脈輸注
56 AN	Vasoactive infusion	血管活性藥物持續靜脈輸注
57 AN	F11.0 Dopamine	F11.0 多巴胺
58 AN	F11.1 Dobutamine	F11.1 多巴酚丁胺
59 AN	F11.2 Dopexamine	F11.2 多培沙明
60 AN	F11.3 Noradrenaline	F11.3 去甲腎上腺素
61 AN	F11.4 Adrenaline	F11.4 腎上腺素
62 AN	F11.5 Sodium Nipride	F11.5 硝普鈉
63 AN	F11.6 Nitroglycerine	F11.6 硝化甘油
64 AN	F11.7 Vasopressin	F11.7 加壓素
65 AN	Antiarrhythmic treatment	抗心律失常治療
66 AN	F12.0 Lignocaine	F12.0 利多卡因
67 AN	F12.1 Isoprenaline	F12.1 異丙腎上腺素
68 AN	Continuous infusion of analgesics	連續滴注鎮痛藥
69 AN	Patient control intravenous analgesia	病人自控式靜脈鎮痛
70 AN	Patient control epidural analgesia	病人自控式硬膜外鎮痛
71 AN	Continuous infusion of sedatives	持續靜脈輸注鎮靜劑
72 AN	Group : miscellaneous procedures	G組：雜項程序
73 AN	Ultrasound-guided procedure	超聲引導下的程序
74 AN	Epidural blood patch	硬膜外腔自體血液凝塊補貼術
75 AN	Enteral nutrition	腸內營養
76 AN	Parenteral nutrition	腸外營養
77 AN	Isolation	隔離
78 AN	Rewarming	復溫
79 AN	Massive blood-transfusion (50% EBV)	大量輸血 (50% 估計血容量)
80 AN	Prone positioning	俯臥位
81 AN	Plasmapheresis	血漿分離術
82 AN	Nomenclature of Interventional Pain Procedures	疼痛介入治療程序
83 AN	General	一般
84 AN	Diagnostic intravenous infusion / injection	診斷用靜脈輸注 / 注射
85 AN	Trigger point injection	激痛點注射
86 AN	Tendon injection	腱注射
87 AN	Peripheral nerve block	周邊神經阻斷
88 AN	Phenol injection, perineuronal	神經元周圍酚注射
89 AN	Radiofrequency thermocoagulation of peripheral nerve	周邊神經射頻熱凝固
90 AN	Steroid injection, perineuronal	神經元周圍類固醇注射
91 AN	Ultrasound examination: diagnostic	超聲檢查：診斷
92 AN	Ultrasound-guided nerve block	超聲引導下神經阻斷
93 AN	Ultrasound-guided catheterization	超聲引導下導管插入術
94 AN	Peripheral nerve stimulator insertion: temporary	周邊神經刺激器插入術：臨時
95 AN	Peripheral nerve stimulator implantation: long term	周邊神經刺激器植入術：長期
96 AN	Neuro-axial Blockade	神經軸阻斷
97 AN	Epidural catheter insertion, lumbar, temporary	腰部硬膜外腔導管暫時插入
98 AN	Epidural catheter insertion, thoracic, temporary	胸部硬膜外腔導管暫時插入
99 AN	Epidural catheter insertion, cervical, temporary	頸部硬膜外腔導管暫時插入
100 AN	Epidural catheter implantation, thoracic	胸部硬膜外腔導管植入
101 AN	Epidural catheter implantation, lumbar	腰部硬膜外腔導管植入
102 AN	Epidural catheter and epidural port implantation, cervical	頸部硬膜外腔導管及硬膜外注射器植入
103 AN	Epidural catheter and epidural port implantation, thoracic	胸部硬膜外腔導管及硬膜外注射器植入
104 AN	Epidural catheter and epidural port implantation, lumbar	腰部硬膜外腔導管及硬膜外注射器植入
105 AN	Intrathecal block: diagnostic	腰部蛛網膜下腔阻斷：診斷用
106 AN	Intrathecal catheter temporary insertion	腰部蛛網膜下腔導管暫時插入
107 AN	Intrathecal block: neurolytic	腰部蛛網膜下腔阻斷：破壞神經
108 AN	Intrathecal catheter and intrathecal port implantation	腰內導管及腰內注射器植入
109 AN	Epiduroscopy	硬膜外腔鏡檢查
110 AN	Epidural adhesiolysis	硬膜外粘連消解術
111 AN	Steroid injection: epidural, cervical	類固醇注射頸部硬膜外腔
112 AN	Steroid injection: epidural, lumbar	類固醇注射：腰部硬膜外腔
113 AN	Spinal cord stimulator insertion: temporary	脊髓刺激器插入：暫時
114 AN	Spinal cord stimulator implantation: long term	脊髓刺激器植入：長期
115 AN	Spine and Trunk Blockade	脊柱和軀幹阻斷

116	AN	Facet joint injection, cervical	頸部小面關節注射
117	AN	Facet joint injection, lumbar	腰部小面關節注射
118	AN	Facet joint injection, thoracic	胸部小面關節注射
119	AN	Zygapophysial (facet) nerve block	椎間關節突 (小面) 神經阻斷
120	AN	Radiofrequency thermocoagulation of facet nerve, cervical	頸部小面神經射頻熱凝固
121	AN	Radiofrequency thermocoagulation of facet nerve, lumbar	腰部小面神經射頻熱凝固
122	AN	Radiofrequency thermocoagulation of facet nerve, thoracic	胸部小面神經射頻熱凝固
123	AN	Intervertebral discography, provocative	激發性椎間盤造影
124	AN	Radiofrequency thermolesion: intervertebral disc	椎間盤射頻熱破壞術
125	AN	Spinal nerve root sleeve injection	脊神經根袖管式注射
126	AN	Paravertebral block	脊柱旁神經阻斷
127	AN	Intercostal nerve block: diagnostic	肋間神經阻滯：診斷
128	AN	Intercostal nerve block: Radiofrequency lesioning	肋間神經阻滯：射頻熱破壞術
129	AN	Intercostal nerve block: neurolytic	肋間神經阻斷：破壞神經
130	AN	Joint injection: sacroiliac	關節注射：骶髂
131	AN	Sacroiliac joint denervation: Radiofrequency lesioning	骶髂關節去神經：射頻熱破壞術
132	AN	Sympathetic and Visceral Blockade	
133	AN	Stellate ganglion block: diagnostic	星形神經節阻斷：診斷用
134	AN	Stellate ganglion block: neurolytic	星形神經節阻斷：破壞神經
135	AN	Coeliac plexus block: diagnostic	腹腔神經叢阻斷：診斷用
136	AN	Coeliac plexus block: neurolytic	腹腔神經叢阻斷：破壞神經
137	AN	Lumbar sympathetic block: neurolytic	腰部交感神經阻斷：破壞神經
138	AN	Superior hypogastric plexus block: diagnostic	腹下上叢阻斷：診斷用
139	AN	Superior hypogastric plexus block: neurolytic	腹下上叢阻斷：破壞神經
140	AN	Ganglion impar block: diagnostic	神經節奇數阻斷：診斷用
141	AN	Ganglion impar block: neurolytic	神經節奇數阻斷：破壞神經
142	AN	Intravenous sympatholytic block: lower limb	經靜脈阻斷交感神經：下肢
143	AN	Intravenous sympatholytic block: upper limb	經靜脈阻斷交感神經：上肢
144	AN	Head and Neck Blockades	
145	AN	Trigeminal nerve and branches block: diagnostic	三叉神經分支塊：診斷
146	AN	Radiofrequency thermocoagulation of trigeminal nerve: ophthalmic branch	三叉神經射頻熱凝固：眼神經
147	AN	Radiofrequency thermocoagulation trigeminal nerve: maxillary branch	三叉神經射頻熱凝固：上頷神經
148	AN	Radiofrequency thermocoagulation of trigeminal nerve: mandibular branch	三叉神經射頻熱凝固：下頷神經
149	AN	Glossopharyngeal neurolysis	舌咽神經破壞
150	AN	Upper Limbs Blockades 下肢 阻斷	
151	AN	Femoral nerve catheter insertion	臂神經叢導管插入
152	AN	Brachial plexus block	臂神經叢阻滯
153	AN	Joint injection: shoulder	關節注射：肩
154	AN	Lower Limbs Blockades 下肢 阻斷	
155	AN	Femoral nerve catheter insertion	下肢阻斷
156	AN	Femoral nerve block	股神經導管插入
157	AN	Lumber plexus catheter insertion	股神經阻滯
158	AN	Lumbar plexus block	腰叢神經導管插入
159	AN	Joint injection: knee	腰叢神經阻滯
160	CM	List of Nomenclatures of Procedures and Operations	關節注射：膝蓋
161	CM	1 Alcohol and drug testing	List of Nomenclatures of Procedures and Operations
162	CM	2 Antibiotics stewardship programme	酒精和藥物測試
163	CM	3 Cardiopulmonary exercise testing	抗生素導向計劃
164	CM	4 Chemoprophylaxis	心肺運動功能測試
165	CM	5 Contact tracing	藥物預防
166	CM	6 Directly observed treatment	接觸者追蹤
167	CM	7 Epidemiological investigation	全監督治療
168	CM	8 Exercise stress test	流行病學調查
169	CM	9 Fitness for work medical assessment	運動壓力測試
170	CM	9a Fitness to dive medical assessment	適合工作醫學評估
171	CM	9b Fitness to drive medical assessment	適合潛水醫學評估
172	CM	9c Fitness to fly medical assessment	適合駕駛醫學評估
173	CM	10 Genetic counselling	適合飛行醫學評估
174	CM	11 Health declaration	遺傳輔導
175	CM	12 Health survey	健康申報
176	CM	13 Hyperbaric oxygen therapy	健康調查
177	CM	14 Impairment assessment	高壓氧治療
178	CM	15 Independent medical examination	缺損評估
179	CM	16 Infection control	獨立身體檢查
180	CM	17 Isolation	感染控制
181	CM	18 Medical surveillance	隔離
182	CM	19 Occupational disease investigation	醫學監察
183	CM	20 Polymerase Chain Reaction (PCR)-based nucleic acid test	職業病調查
184	CM	21 Quarantine	聚合酶連鎖反應核酸檢測
185	CM	22 Recompression treatment	檢疫
186	CM	23 Screening	加壓治療
187	CM	23a Antenatal screening	普查 / 筛查 / 檢查 / 檢測
188	CM	23b Cancer screening	產前篩查
189	CM	23c Cervical screening	癌症篩查
190	CM	23d Health screening	子宮頸普查 / 子宮頸細胞檢驗
191	CM	23e Temperature screening	健康檢查 / 身體檢查 / 體格檢查
192	CM	24 Self-isolation	體溫檢測
193	CM	25 Serology Antibody Test	自我隔離
194	CM	26 Social distancing measures	血清抗體測試
195	CM	27 Specimens collection	社交距離措施
196	CM	27a Nasal swab	樣本採集
197	CM	27b Throat swab	鼻腔拭子
198	CM	27c Deep throat saliva	咽喉拭子
199	CM	28 Vaccination	深喉唾液
200	CM	29 Workplace health hazards evaluation	疫苗接種
201	EM	1 Endotracheal intubation	工作場所健康危害評估
202	EM	2 Cricothyroidotomy	氣管插管術
203	EM	3 Venous Cut down	環甲膜切開術
204	EM	4 Defibrillation	靜脈切開術
205	EM	5 Cardioversion	除顫術
206	EM	6 Transcutaneous pacing	心律復原
207	EM	7 Pericardiocentesis	經皮臨時起搏
208	EM	8 Closed reduction of fracture	心包穿刺放液
209	EM	9 Closed reduction of joint dislocation	骨折復位
210	EM	10 Application of plaster	關節脫位復位
211	EM	11 Local anaesthesia	石膏固定
212	EM	12 Incision and drainage of abscess	局部麻醉
213	EM	13 Suturing of skin wound	膿腫切開引流術
214	EM	14 Direct laryngoscopy	皮膚傷口縫合
215	EM	15 Removal of foreign body	直接喉鏡檢查
216	EM	- Subcutaneous	異物取出
217	EM	- Eye	- 皮下異物
218	EM	- Ear	- 眼睛表面異物
219	EM	- Nasal cavity	- 耳內異物
220	EM	16 Joint aspiration	- 鼻腔內異物
221	EM	17 Anterior nasal packing	關節穿刺抽液
222	EM	18 Chest drain insertion	鼻腔填塞
223	FP	1 Abscess Incision & Drainage	胸管引流
224	FP	2 Acupuncture	膿腫切開及引流
225	FP	3 Avulsion of small cervical polyps	針刺療法
226	FP	4 Blood test – Strip Tests (Reflotron) by Blood / Serum Analyser	子宮頸小息肉摘除
			血液化驗 – 以 Reflotron 試條檢查 / 血清分析

227	FP	5	Cautery, Excision, Cryotherapy of warts or small lesions	疣或小皮膚病患電灼或切除術, 冷凍療法
228	FP	6	Chalazion incision	霰粒腫切開
229	FP	7	Direct & Indirect laryngoscopy	直接及間接喉鏡檢查
230	FP	8	Ear Wax – Removal	耳垢 – 清除
231	FP	9	Electrocardiogram – Resting, 24-hour Holter Monitoring, Exercise (Treadmill)	心電圖檢驗 · 24小時動態心電圖檢驗 · 踏板運動負荷心電圖檢驗
232	FP	10	Endometrial sampling	子宮內膜取樣
233	FP	11	Evacuation of subungual haematoma	甲下血腫清除術
234	FP	12	Fine Needle Aspiration Skin Biopsy	細針抽吸皮膚活組織檢查
235	FP	13	Foreign body (eye, ear, nose, throat, digit etc) – Removal	異物去除 (眼睛, 耳朵, 鼻子, 喉嚨, 手指 / 腳指)
236	FP	14	Gastroscopy ± Clotest	胃鏡檢查±幽門螺旋菌測試
237	FP	15	Glucometer	葡萄糖測定儀
238	FP	16	Helicobacter Pylori test – Breath Test, Blood test	幽門螺旋菌測試 – 呼氣測試 · 血液測試
239	FP	17	High Vaginal Swab	高位陰道拭子
240	FP	18	Ingrowing eyelashes (Entropion) – Removal	倒睫 (瞼內翻) – 去除倒睫 · 瞼內翻矯正手術
241	FP	19	Ingrowing toenail – Wedge Excision	嵌甲 (趾) – 劈狀切除術
242	FP	20	Intralesional Steroid Injection	患處內類固醇注射
243	FP	21	IUCD Insertion	放置宮內避孕器
244	FP	22	Joint Aspiration	關節穿刺抽液
245	FP	23	Joint Injection	關節內注射
246	FP	24	Laceration wound – suturing / application of steristrip	撕裂傷口 – 縫合/貼無菌膠條
247	FP	25	Mebomian cyst – Removal	霰粒腫 – 去除
248	FP	26	Nasal Cautery – Electrical, Chemical, Packing	鼻燒灼法 – 電 · 化學製劑 · 填塞法
249	FP	27	Cervical cytology	子宮頸細胞檢驗
250	FP	28	Physiotherapy	物理治療
251	FP	29	Piles / haemorrhoid – Evacuation of thrombosed pile	痔瘡 – 血栓外痔剝離術
252	FP	30	Piles / haemorrhoid – Ligation or Injection	痔瘡 – 紋繩法或注射療法
253	FP	31	Plaster of Paris	煅石膏
254	FP	32	Protoscopy	直腸鏡檢查
255	FP	33	Sigmoidoscopy	乙狀結腸鏡檢查
256	FP	34	Small skin lesions – Excisional, Shave, Punch Biopsy	小皮膚病患 – 切除 · 剃除、鈎取活組織檢查
257	FP	35	Spirometry	肺活量測量法
258	FP	36	Therapeutic manipulation including physiotherapy	治療操作包括物理治療
259	FP	37	Ultrasonography	超聲造影
260	FP	38	Urine dipstick test	尿液試紙檢查
261	FP	39	Wound Debridement	傷口清創
262	FP	40	X-ray	X光
263	OG	A	Antepartum procedures & operations	產前程序及手術
264	OG	1	Antenatal exercise and education program	產前運動及講座
265	OG	2	Antenatal diagnosis and monitoring of fetal well-being	產前胎兒的診斷及監測
		-	Ultrasound scan for dating or fetal growth	- 超聲波掃描胎兒成長或檢定週數
267	OG		- Non-stress cardiotocography	- 不加壓力率及宮縮監察
268	OG		- Biophysical profile	- 胎兒生理活動評估
269	OG	3	Prenatal diagnosis	產前診斷
		-	Biochemical screening program for Down syndrome	- 唐氏綜合症驗血普查計劃
270	OG		- Nuchal Translucency	- 頸皮下透明層厚度檢測
271	OG		- Ultrasound scan for fetal anomalies	- 常規超聲波掃描
272	OG		- Amniocentesis	- 羊膜穿刺術
273	OG		- Chorionic villi sampling	- 絨毛活檢術
274	OG		- Cord blood sampling	- 脐血穿刺術
275	OG		- Fetoscopy or fetoscopic guided procedure	- 胎兒鏡檢查 · 宮內輸血
276	OG		- Non-invasive prenatal test (NIPT)	- 無創胎兒DNA篩查
277	OG		Fetal therapy and surgery	胎兒治療及手術
278	OG	4	- Amniodrainage	- 羊水引流術
279	OG		- Drainage of fetal bladder and	- 放置豬尾狀導管以引流胎兒膀
280	OG		- hydrothorax, placement of pigtail catheter	- 肺及肺膜積水
281	OG		- Laser coagulation of fetal vessels	- 激光凝固胎兒血管
282	OG		- Fetal cephalcentesis (drainage of hydrocephalus)	- 胎兒頭腦穿流
283	OG		External cephalic or podalic version	外頭位或臀位倒轉術
284	OG	5	Intrauterine transfusion	子宮內輸血
285	OG	6	Cervical cerclage	子宮頸環紮術
286	OG	7	- Abdominal	經腹式
287	OG		- Shirodka operation	沙樂加氏手術
288	OG		- MacDonald operation	麥當勞氏手術
289	OG		- Lash operation	拉希氏手術
290	OG		Intrapartum procedures & operations	分娩程序及手術
291	OG	B	Medical induction of labour	羊膜穿破術引產
292	OG	1	Surgical induction of labour by artificial rupture of membranes	合併引產
293	OG	2	Combined induction of labour	聯合式引產
294	OG	3	Cervical ripening by vaginal medications	以陰道藥物使子宮頸成熟
295	OG	4	Augmentation of labour	催進產程
296	OG	5	Amniofusion	羊膜腔灌水術
297	OG	6	Continuous fetal heart rate monitoring	連續性胎兒心博率
298	OG	7	Fetal scalp blood sampling	胎兒頭皮血檢驗
299	OG	8	Normal vaginal delivery	正常分娩
300	OG	9	Manually assisted vaginal delivery	人手輔助陰道分娩
301	OG	10	Delivery with vacuum extraction	真空吸引術分娩
302	OG	11	Forceps delivery	產鉗分娩
303	OG	12	Failed vacuum extraction of forceps delivery	產鉗助產
304	OG	13	Breech extraction	臀位牽引術
305	OG	14	McRobert's manoeuvre	麥羅拔氏(肩難產處理)技法
306	OG	15	Woods' screw manoeuvre	活氏螺旋式(肩難產處理)技法
307	OG	16	Episiotomy	外陰切開術
308	OG	17	Manual removal of retained placenta	人工取出殘留胎盤
309	OG	18	Manual exploration of uterus	人手檢探子宮腔
310	OG	19	Repair of episiotomy wound	外陰切開之傷口縫合
311	OG	20	Resuturing of episiotomy wound	外陰傷口再縫合術
312	OG	21	Evacuation of vaginal haematoma	清除陰道血腫
313	OG	22	Repair of vaginal, cervical or uterine lacerations	縫合陰道,子宮頸或子宮之裂傷
314	OG	23	Repair of current obstetric lacerations of bladder and/or urethra lacerations	近期生產膀胱和尿道裂傷修補術
315	OG	24	Repair of current obstetric lacerations of rectum and sphincter ani	近期生產直腸和肛門括約肌裂傷修補術
316	OG	25	Manual replacement of inverted uterus	子宮內翻之人手歸位術
317	OG	26	Lower segment caesarean section	子宮下段剖腹產術
318	OG	27	Classical caesarean section	古典式剖腹產術
319	OG	28	Caesarean hysterectomy	剖腹產術伴子宮切除術
320	OG	29	Undersuturing of placental bed	胎盤床底下縫合
321	OG	30	Uterine artery ligation	子宮動脈結紮
322	OG	31	Utero-ovarian artery anastomosis ligation	子宮及卵巢動脈吻合處結紮
323	OG	32	Internal iliac artery ligation	髂內動脈結紮
324	OG	33	Arterial embolization	動脈栓塞
325	OG	34	B-Lynch uterine compression suturing	B-令諸氏子宮壓緊縫合術
326	OG	35	Extraperitoneal caesarean section	腹膜外式剖腹產術
327	OG	36	Repair of uterine wall dehiscence	子宮壁裂開縫合術
328	OG	37	Burying of fimbrial ends of fallopian tubes into uterine wall	將輸卵管末端埋藏子宮壁
329	OG	38	Bilateral tubal ligation	雙側輸卵管結
330	OG	39	Evacuation of broad/pelvic ligament haematoma	子宮闊帶或盆腔韌帶積血腫瘤之挖除
331	OG	40	Resuturing of caesarean section wound	剖腹傷口再縫合術
332	OG	41	Cleidotomy	鎖骨切斷術
333	OG	42	Symphiotomy	恥骨聯合切開術
334	OG	43	Fetal destructive operations	碎胎術
335	OG	44	Gynaecologic Procedures and Operations	婦科治療程序及手術
336	OG	C	Vulva and Introitus	女陰及入口
337	OG	(i)	Marsupialization of Bartholin's Gland cysts	巴氏腺囊腫造口術
338	OG	1	Percutaneous aspiration of Bartholin's gland cyst	巴氏腺(囊腫)經皮抽吸術
339	OG	2	Incision and drainage of Bartholin's gland	巴氏腺切開及引流術
340	OG	3	Excision or destruction of Bartholin's gland	巴氏腺的切除或破壞術
341	OG	4	Excision of vestibular adenitis	前庭腺炎的切除

343 OG 6	Cauterization of warts of vulva	外陰疣燒灼術
344 OG 7	Laser destruction of lesions of vulva	激光破壞外陰病變組織
345 OG 8	Lysis of vulvar adhesions	外陰粘連鬆解術
346 OG 9	Release of labial fusion	陰唇融合之分解術
347 OG 10	Incision and drainage of vulva and perineum	外陰及會陰的切開及引流術
348 OG 11	Repair of vulva and perineum	外陰和會陰修補術
349 OG 12	Suture of lacerations of vulva and/or perineum	外陰或會陰裂傷縫合術
350 OG 13	Repair of fistula of vulva or perineum	外陰或會陰瘻管修補術
351 OG 14	Excision biopsy of vulva	外陰切除的活組織檢查
352 OG 15	Wide local excision of vulva with cold knife or LEEP	闊邊局部外陰切除(冷刀法或電環 切除法)
353 OG 16	Simple vulvectomy	單純雙側外陰切除術
354 OG 17	Unilateral vulvectomy	單側外陰切除術
355 OG 18	Radical vulvectomy	根治性外陰切除術
356 OG 19	Hymenotomy	處女膜切開術
357 OG 20	Hymenectomy	處女膜切除術
358 OG 21	Hymenorrhaphy	處女膜縫合術
359 OG 22	Clitoroplasty	陰蒂縮小整形術
360 OG 23	Split-thickness skin graft of vulva	分層厚度外陰植皮
361 OG 24	Primary closure or Z-plasty flap of vulva	原發性縫合或 Z 型外陰蓋合之成 型術
362 OG 25	Medical injection of vulvar lesions	外陰患處之藥物注射
363 OG (ii)	Vagina and Urethra	陰道及尿道
364 OG 1	Excision of urethra caruncle	尿道肉阜之切除
365 OG 2	Pelvic floor repair	盆腔底修補術
366 OG 3	Anterior colporrhaphy +/- Kelly plication	陰道前壁修補術或加基利氏聯針 法
367 OG 4	Posterior colporrhaphy	陰道後壁修補術
368 OG 5	Sacrospinous ligament suspension or fixation of the vagina	骶棘韌帶懸吊術或陰道固定術
369 OG 6	Sacral colpopexy	骶骨陰道固定術
370 OG 7	Le Fort operation	勒福爾氏手術
371 OG 8	Vaginal repair of enterocoele	陰道腸疝之縫補
372 OG 9	Vaginal evisceration	陰道臟器除脫術
373 OG 10	Excision of transverse vaginal septum	陰道橫隔切除
374 OG 11	Excision of vaginal lesion	陰道損傷組織切除術
375 OG 12	Repair of urethrovaginal fistula	尿道陰道瘻管修補術
376 OG 13	Repair of vesicovaginal fistula	膀胱陰道瘻管修補術
377 OG 14	Repair of rectovaginal fistula	直腸陰道瘻管修補術
378 OG 15	Vaginal stripping of vaginal cuff	陰道剝脫、陰道斷端
379 OG 16	Suture of lacerations of vagina, cervix and uterus	陰道, 子宮頸及子宮裂傷縫合術
380 OG 17	Partial colpectomy	陰道部分切除術
381 OG 18	Partial vaginectomy	陰道局部切除術
382 OG 19	Complete vaginectomy	陰道全切除術
383 OG 20	Radical vaginectomy	根治性陰道切除術
384 OG 21	Obliteration of vaginal vault	陰道穹窿部閉塞術
385 OG 22	Incision and drainage of pelvic abscess	盆腔膿腫之切割及引流
386 OG 23	Vaginoscopy	陰道鏡檢查
387 OG 24	Vaginotomy	陰道切開術
388 OG 25	Culdocentesis	後穹窿穿刺術
389 OG 26	Culdotomy	子宮直腸凹切開術
390 OG 27	Culdoscopy	後穹窿鏡檢查
391 OG 28	McCall's Cul-de-plasty/Culnoplasty	麥哥氏後穹窿整型術
392 OG 29	McIndoe Vaginoplasty for neovagina	麥恩道氏再造陰道之整型術
393 OG 30	Sigmoid neovagina	曲腸再造陰道
394 OG 31	Insertion/removal of vaginal supportive pessaries	陰道承托環之嵌入或移除
395 OG 32	Surgery for fecal incontinence and rectal prolapse	手術治療大便失禁和直腸脫垂
396 OG (iii)	Bladder and Ureter	膀胱及輸尿管
397 OG 1	Urodynamic studies	尿流動力學
398 OG	- cystometry	- 膀胱測壓檢查
399 OG	- voiding studies	- 小便流力檢驗
400 OG	- urethral pressure profilometry	- 尿道壓力輸廓儀
401 OG	- electrophysiologic testing	- 電子生理測試
402 OG	- videocystourethrography	- 膀胱尿道造影
403 OG 2	Cystoscopy	膀胱鏡
404 OG 3	Urethroscopy	尿道鏡
405 OG 4	Insertion of suprapubic catheter	恥骨上膀胱導管之嵌插
406 OG 5	Retropubic urethropexy	恥骨後尿道固定術
407 OG	- Marshall-Marchetti-Krantz operation	- 馬素-馬紀地-昆蘭氏手術
408 OG	- Burch operations	- 貝俄諸氏手術
409 OG 6	Uretero-ureterostomy	輸尿管端端吻合術
410 OG 7	Ureter-neocystostomy +/- bladder flap	輸尿管膀胱再造口術並或膀胱蓋口
411 OG 8	Transvaginal needle suspension procedures	經陰道針刺懸吊程序
412 OG	- Modified Pereyra operation	- 修改式派依娜氏手術
413 OG	- Stamey operation	- 仕坦美氏手術
414 OG	- Raz operation	- 娜仕氏手術
415 OG	- Bone fixation operation	- 骨固定手術
416 OG 9	Suburethral sling procedure	尿道下懸吊程序
417 OG	- Fascial lata sling operation	- 闊筋膜懸吊手術
418 OG	- Tension free vaginal tape (TVT)	- 無張力尿道中段懸吊術
419 OG 10	Transurethral injection of bulk-enhancing agents	經尿道之擴量劑注射
420 OG 11	Implantation of artificial urinary sphincter	注植人工泌尿括約肌
421 OG (iv)	Cervix	子宮頸
422 OG 1	Cervical smear	子宮頸細胞抹片
423 OG	- Liquid based	- 液基式
424 OG 2	Cervical biopsy	子宮頸活檢
425 OG 3	Colposcopy / with directed cervical biopsy	陰道鏡/並直接子宮頸活檢
426 OG 4	Endocervical curettage	子宮頸管刮術
427 OG 5	Cervical cryoablation/cauterization/laser/excision of cervical lesions	子宮頸冷凍手術/電灼手術/激光手術/子宮頸患處切除
428 OG 6	Loop electro-excision procedure (LEEP) of cervix	子宮頸電圈切除術
429 OG 7	Marsupialization of cervical cyst	子宮頸囊腫造口術
430 OG 8	Conization of cervix	子宮頸錐形切除術
431 OG 9	Repair of cervix	子宮頸修補術
432 OG 10	Repair of fistula of cervix	子宮頸瘻管修補術
433 OG 11	Cervical cerclage / removal	子宮頸環繫術/去除術
434 OG 12	Excision of cervical stump	子宮頸餘根切除術
435 OG 13	Cervical polypectomy	子宮頸癌肉切除術
436 OG 14	Cervical cytology	子宮頸細胞檢驗
437 OG 15	HPV testing	HPV 檢測
438 OG 16	Co-testing (cytology and HPV testing)	HPV檢測與子宮頸細胞檢驗的合併檢測
439 OG (v)	Uterus	子宮
440 OG 1	Dilatation of cervical canal	宮頸管擴張術
441 OG 2	Dilatation and curettage of uterus	子宮擴張和刮宮術
442 OG 3	Suction termination of pregnancy	終止妊娠的抽吸術
443 OG 4	Aspiration curettage/suction evacuation following delivery or abortion	分娩或流產後抽吸刮宮/抽吸排空術
444 OG 5	Endometrial biopsy/sampling	子宮內膜活檢/抽樣本
445 OG 6	Insertion/change of intrauterine contraceptive device	置入/更換子宮環 (避孕裝置)
446 OG 7	Total abdominal hysterectomy with/without bilateral salpingo-oophorectomy	經腹全子宮切除術伴/不伴輸卵管 - 卵巢切除術
447 OG 8	Subtotal abdominal hysterectomy with/without bilateral salpingo-oophorectomy	經腹部分子宮切除術伴/不伴輸卵管 - 卵巢切除術
448 OG 9	Hysterotomy	子宮切開術
449 OG 10	Uterine myomectomy	子宮肌瘤切除術
450 OG 11	Uterine suspension	子宮懸吊術
451 OG 12	Incision/excision of congenital septum of uterus	先天性子宮隔膜切開或切除術
452 OG 13	Open biopsy of uterus	開放式子宮活組織檢查
453 OG 14	Classical intrafascial SEMM hysterectomy	傳統筋膜內 SEMM 子宮切除術
454 OG 15	Radical abdominal hysterectomy	根治性經腹子宮切除術
455 OG 16	Wertheim's hysterectomy	韋太姆氏子宮切除
456 OG 17	Extended hysterectomy	延伸式子宮切除術
457 OG 18	Pelvic exenteration/evisceration	盆腔臟器切除術/摘除術

458 OG 19	Vaginal myomectomy	陰道式肌瘤切除術
459 OG 20	Vaginal hysterectomy with or without repair of cystocoele and/or rectocoele	經陰道子宮切除術 伴/不伴盆腔器官(膀胱及直腸)脫垂修復術
460 OG 21	Manchester operation	曼爾斯特氏手術
461 OG 22	HIFU	高能聚焦超聲波
462 OG 23	Manual Vacuum Aspiration	手動式真空抽吸術
463 OG (vi)	Fallopian Tubes and Ovaries	輸卵管及卵巢
464 OG 1	Dilatation of fallopian tube	輸卵管擴張術
465 OG 2	Insufflation of fallopian tube	輸卵管鼓氣法
466 OG 3	Insufflation of diagnostic contrast media or therapeutic agents into fallopian tube	輸卵管注入-診斷用造像液或治療用藥品
467 OG 4	Manual/hydrostatic expression of fallopian tube	人手/流體靜壓輸卵管壓出術
468 OG 5	Removal of prostheses of fallopian tubes	輸卵管假體去除
469 OG 6	Salpingectomy (total/partial/unilateral/bilateral)	全部/局部/單側/雙側輸卵管切除術
470 OG 7	Salpingectomy and removal of tubal pregnancy	輸卵管妊娠切除及進行輸卵管切除術
471 OG 8	Salpingostomy/salpingotomy	輸卵管造口術/輸卵管切開術
472 OG 9	Tuboplasty	輸卵管成形術
473 OG 10	Fimbrioplasty	輸卵管傘端成形術
474 OG 11	Peritubal adhesiolysis	輸卵管周圍之黏膜分解術
475 OG 12	Salpingo-salpingostomy	輸卵管 - 輸卵管吻合術
476 OG 13	Salpingo-uterostomy	輸卵管 - 子宮吻合術
477 OG 14	Aspiration of fallopian tube	輸卵管抽吸術
478 OG 15	Biopsy of fallopian tube	輸卵管活組織檢查
479 OG 16	Excision or destruction of lesion of fallopian tube	輸卵管病變組織的切除或破壞術
480 OG 17	Fetotoxic management of removal of ectopic pregnancy of any site	以藥物去除胚胎的異位妊娠治療
481 OG 18	Repair of fallopian tube	輸卵管修補術
482 OG 19	Sterilization, bilateral ligation/division/destruction/occlusion of fallopian tubes	輸卵管絕育術/雙側結紮術/切斷術/閉塞術
483 OG	- clip sterilization	- 夾子式絕育
484 OG	- modified Pomeroy's technique	- 修改式波默羅伊技法
485 OG	- fimbriectomy	- 輸卵管繖端切除術
486 OG 20	Salpingo-oophorectomy (unilateral/bilateral)	雙側/單側輸卵管 - 卵巢切除術
487 OG 21	Salpingo-oophoroplasty/suture	輸卵管卵巢成形術/縫合術
488 OG 22	Oophorectomy	卵巢切除術
489 OG 23	Oopherectomy	卵巢切開術
490 OG 24	Ovarian cystectomy	卵巢囊腫切除術
491 OG 25	Paraovarian cystectomy	卵巢側囊腫切除術
492 OG 26	Aspiration of ovarian cyst	卵巢囊腫針吸法
493 OG 27	Wedge resection of ovary	卵巢楔形切除術
494 OG 28	Manual rupture of ovarian cyst	卵巢囊腫的手壓破裂術
495 OG 29	Release of torsion of ovary/ovarian cyst	卵巢扭轉鬆解術
496 OG 30	Marsupialization of ovarian cyst	卵巢囊腫袋形縫合術
497 OG 31	Ovarian biopsy	卵巢活檢
498 OG 32	Transplantation of ovary	卵巢移植術
499 OG 33	Debulking of ovarian malignancy	卵巢器性腫瘤減量術
500 OG 34	Transabdominal ultrasound scan	經腹超聲波掃描
501 OG 35	Transvaginal ultrasound scan	經陰道超聲波掃描
502 OG 36	Transrectal ultrasound	經直腸超聲波掃描
503 OG 37	Transperineal ultrasound	經外陰超聲波掃描
504 OG 38	HIPEC	腹腔溫熱灌注化療
505 OG (vii)	Gynaecological Endoscopic procedures & operations	婦科內窺鏡之程序及手術
506 OG 1	Diagnostic laparoscopy	診斷式腹腔鏡檢查
507 OG 2	Laparoscopy and tubal patency testing	腹腔鏡及輸卵管通閉測試
508 OG 3	Laparoscopic sterilization	腹腔鏡絕育術
509 OG 4	Total Laparoscopic hysterectomy	腹腔鏡全子宮切除術
510 OG 5	Laparoscopic assisted vaginal hysterectomy	腹腔鏡輔助經陰道子宮切除術
511 OG 6	Laparoscopic assisted subtotal hysterectomy	腹腔鏡輔助次全子宮切除術
512 OG 7	Laparoscopic myomectomy	腹腔鏡肌瘤切除術
513 OG 8	Laparoscopic myolysis	腹腔鏡肌瘤溶解術
514 OG 9	Laparoscopic ovarian cystectomy	腹腔鏡卵巢囊腫切除術
515 OG 10	Laparoscopic oophorectomy/salpingo-oophorectomy	腹腔鏡卵巢切除術 / 輸卵管卵巢切除術
516 OG 11	Laparoscopic ovarian drilling	腹腔鏡卵巢打孔術
517 OG 12	Laparoscopic salpingectomy	腹腔鏡輸卵管切除術
518 OG 13	Laparoscopic salpingotomy	腹腔鏡輸卵管造口術
519 OG 14	Laparoscopic adhesiolysis	腹腔鏡黏連分解術
520 OG 15	Laparoscopic tuboplasty	腹腔鏡輸卵管成形術
521 OG 16	Laparoscopic ablation/resection of endometriosis	腹腔鏡子宮內膜異位去除/切除術
522 OG 17	Laparoscopic drainage of abscess	腹腔鏡膿腫引流術
523 OG 18	Laparoscopic lymphadenectomy	腹腔鏡淋巴結切除術
524 OG 19	Laparoscopic bladder neck suspension	腹腔鏡膀胱頸懸吊術
525 OG 20	Laparoscopic presacral neurectomy	腹腔鏡骶前神經切除術
526 OG 21	Microlaparoscopy	微型腹腔鏡
527 OG 22	Microhysteroscopy	微型宮腔鏡
528 OG 23	Diagnostic hysteroscopy	宮腔鏡檢查
529 OG 24	Hysteroscopic endometrial resection/ablation	宮腔鏡子宮內膜消融術或去除術
530 OG 25	Hysteroscopic polypectomy	宮腔鏡子宮息肉切除術
531 OG 26	Hysteroscopic myomectomy	宮腔鏡子宮肌瘤切除術
532 OG 27	Transcervical endometrial resection of endometrium (TERE)	經子宮頸之子宮內膜切除術
533 OG 28	Rollerball endometrial ablation	滾動球子宮內膜消融術或去除術
534 OG 29	Endometrial laser ablation (ELA)	熱球式子宮內膜消融術或去除術
535 OG 30	Balloon endometrial ablation	水流式熱能消融術或去除術
536 OG 31	Hydro-thermal ablation	微波子宮內膜消融術或去除術
537 OG 32	Microwave endometrial ablation	微波灌液(水)超聲造影
538 OG 33	Sonohysterography	輸卵管窺鏡
539 OG 34	Fallopscopy	輸卵管鏡
540 OG 35	Salpingoscopy	注水式腹腔鏡
541 OG 36	Hydrolaparoscopy	生殖科技
542 OG (viii)	Reproductive technology procedures	
543 OG 1	Superovulation	超排卵
544 OG 2	Artificial insemination	人工授精
545 OG 3	Sperm bank	精子庫
546 OG 4	Sperm freezing	精子冷凍
547 OG 5	Cycle monitoring using follicle ultrasound and/or hormone assays	週期監察(以卵泡超聲波掃描及/或 賀爾蒙測試法)
548 OG 6	Donor insemination	供體人工授精
549 OG 7	Intrauterine insemination	子宮內授精
550 OG 8	Gamete intrafallopian transfer	(GIFT) 輸卵管內配子移植
551 OG 9	Fallopian replacement of eggs with delayed insemination (FREDI)	輸卵管內置放卵子後進行授精
552 OG 10	Oocyte retrieval (ultrasound guided/laparoscopy)	取卵(超聲波協助法或腹腔鏡)
553 OG 11	Oocyte (egg) donation	卵子捐贈
554 OG 12	In vitro fertilization (IVF)	體外授精
555 OG 13	Pronuclear stage tubal transfer (PROST)	輸卵管內核前階段移植
556 OG 14	Zygote intra-fallopian transfer (ZIFT)	合子輸卵管內移植
557 OG 15	Microinjection intra-fallopian transfer	顯微注射輸卵管內移植
558 OG 16	Tubal embryo transfer (TET)	輸卵管胚胎移植
559 OG 17	Blastocyst transfer	囊胚移植
560 OG 18	Zonal drilling	透明帶鑽孔
561 OG 19	Gamete micro-manipulation	配子微操作
562 OG 20	Embryo culture	胚胎培養
563 OG 21	Embryo transfer (ET)	胚胎移植
564 OG 22	Embryo freezing (cryopreservation)	胚胎冷凍(冷藏)
565 OG 23	Embryo thawing	胚胎解凍
566 OG 24	Assisted hatching	輔助孵化
567 OG 25	Epididymal sperm aspiration (ESA)	附睾抽精
568 OG 26	Intracytoplasmic sperm injection (ICSI)	經胞質內精子注入
569 OG 27	Subzonal insemination (SUZI)	透明帶下授精
570 OG 28	Partial zonal dissection (PZD)	部分透明帶剖割
571 OG 29	Pre implantation genetic diagnosis	植入前基因檢測
572 OP 1	Electrolysis for trichiasis	倒睫毛電解法
573 OP 2	Excision of lesion of eyelid	眼瞼患處切除
574 OP 3	Excision of lesion of conjunctiva	結膜患處切除

575 OP 4	Syringing with or without probing of nasolacrimal duct	鼻淚管沖洗兼或不兼針探
576 OP 5	Biopsy of extraocular muscle or tendon	眼外肌或肌腱活組織檢查
577 OP 6	Laser capsulotomy	激光晶狀體囊造孔術
578 OP 7	Correction of Entropion or ectropion	眼瞼內翻或眼瞼外翻矯正術
579 OP 8	Syringing and probing of nasolacrimal duct under general anaesthesia	全身麻醉鼻淚管沖洗兼針探
580 OP 9	Biopsy of iris	虹膜活組織檢查
581 OP 10	Tarsorrhaphy	瞼緣縫合術
582 OP 11	Coreoplasty	瞳孔成形術
583 OP 12	Correction of epiblepharon	眼瞼贅皮矯正術
584 OP 13	Cyclodialysis	睫狀體分離
585 OP 14	Laser peripheral iridoplasty	激光周邊虹膜成形術
586 OP 15	Laser iridotomy	激光虹膜造孔術
587 OP 16	Anterior Vitrectomy	前玻璃體切除術
588 OP 17	Pterygium excision with or without autograft	翼狀胬肉切除兼或不兼自身結膜移植術
589 OP 18	Repair of injury of extraocular muscle	眼外肌損傷修補術
590 OP 19	Repair of laceration of eyelid involving lid margin	涉及瞼緣撕裂的眼瞼修補術
591 OP 20	Repair of corneal laceration or wound with conjunctival flap	用結膜瓣修補角膜裂傷或傷口
592 OP 21	Symblepharon dissection	瞼球結膜粘連解剖術
593 OP 22	Thermokeratoplasty	角膜加熱成形術
594 OP 23	Laser trabeculoplasty	激光小樑成形術
595 OP 24	Correction of ptosis	眼瞼下垂矯正術
596 OP 25	Aspiration of lens	晶狀體抽吸法 / 抽吸術
597 OP 26	Capsulotomy of lens	晶狀體囊造孔術
598 OP 27	Correction of lid retraction	眼瞼退縮矯正術
599 OP 28	Diagnostic aspiration of vitreous	玻璃體診斷性抽吸
600 OP 29	Incision and drainage for dacryocystitis	淚囊炎切開及引流術
601 OP 30	Excision of prolapsed iris	脫出虹膜切除術
602 OP 31	Correction of strabismus	斜視矯正術
603 OP 32	Injection of vitreous substitute	注入玻璃體替代物
604 OP 33	Insertion of intraocular lens	人工晶狀體植入術
605 OP 34	Iridectomy	虹膜切除術
606 OP 35	Lysis of synechiae	虹膜粘連鬆解術
607 OP 36	Management of postoperative hypotony / fistula using tamponade device	使用填塞裝置治理手術後低眼壓/瘻管
608 OP 37	Reconstruction of eyelid	眼瞼重建術
609 OP 38	Removal of intraocular foreign body with or without use of magnet	用或不用磁鐵去除眼內異物
610 OP 39	Repair of canaliculus	淚小管修補術
611 OP 40	Repair of cornea	角膜修補術
612 OP 41	Repair of eyeball or orbit	眼球或眼眶修補術
613 OP 42	Repair of postoperative wound dehiscence of cornea	角膜術後伤口裂開修補術
614 OP 43	Retina or chorioretina operations	視網膜或脈絡膜手術
615 OP 44	Retinal detachment operations	視網膜脫離手術
616 OP 45	Symblepharon dissection with mucosal graft	瞼球結膜粘連解剖兼粘膜移植植物
617 OP 46	Conjunctivocystorhinostomy	結膜鼻腔造口術
618 OP 47	Conjunctivorhinostomy with insertion of tube or stent	結膜鼻腔造口術併置入管或支架
619 OP 48	Dacryoadenectomy	淚腺切除術
620 OP 49	Dacryocystorhinostomy (DCR)	淚囊鼻腔造口術
621 OP 50	Enucleation of eyeball	眼球摘除術
622 OP 51	Evisceration of eyeball / ocular contents	眼球內容剜出術
623 OP 52	Excision of lesion of ciliary body or iris or anterior segment of the eye	虹膜/眼前節/睫狀體患處切除術
624 OP 53	Extracapsular cataract extraction	白內障囊外摘出術
625 OP 54	Goniopuncture without goniotomy	眼前房角穿刺術 · 不兼有眼前房角切開術
626 OP 55	Goniotomy with or without goniopuncture	眼前房角切開術 · 兼或不兼眼前房角穿刺術
627 OP 56	Intracapsular cataract extraction	白內障囊內摘出術
628 OP 57	Pneumatic retinopexy	氣體視網膜粘結術
629 OP 58	Explantation of intraocular lens	移除已植入人工晶體
630 OP 59	Removal of intraocular content with synchronous orbital implant into scleral shell	取出眼球內容 · 並同時放入眼眶內植入物於鞏膜殼內
631 OP 60	Removal of orbital implant	去除眼眶植入物
632 OP 61	Revision of scleral fistulization procedure or bleb	修正鞏膜造瘻或濾泡
633 OP 62	Thermocoagulation of sclera with iridectomy	鞏膜熱灼術兼虹膜切除術
634 OP 63	Trabeculotomy ab externo	外路小梁切開術
635 OP 64	Corneal transplant	角膜移植術
636 OP 65	Glaucoma Drainage Device	青光眼引流閥植入術
637 OP 66	Ocular explant removal	去除眼外植入物
638 OP 67	Lamellar keratoplasty	板層角膜成形術
639 OP 68	Penetrating keratoplasty	全層角膜成形術
640 OP 69	Removal or destruction of epithelial downgrowth from anterior chamber	去除或破壞前房上皮伸延物
641 OP 70	Keratoprosthesis	人工角膜鷹付
642 OP 71	Repair of retinal tear or detachment with buckle	使用扣帶修補視網膜裂孔或脫離
643 OP 72	Scleral buckling or encircling of retina detachment	視網膜脫離扣帶或環紮術
644 OP 73	Trabeculectomy with / without adjunctive chemotherapy	小梁切除術 (附加/不附加擴散維藥輔助)
645 OP 74	Encircling or buckling with vitrectomy	環紮或扣帶術兼玻璃體切除法
646 OP 75	Destruction of choriorectal lesion by radioactive implant	植入放射源以破壞脈絡膜視網膜病變
647 OP 76	Radical orbitomaxilectomy	眶內容上頸骨根治切除術
648 OP 77	Laser in-situ keratomileusis (LASIK)	准分子激光原位角膜磨鑲術
649 OP 78	Photorefractive keratectomy (PRK)	角膜表層切削手術
650 OP 79	Phototherapeutic keratectomy (PTK)	激光治療性角膜切削術
651 OP 80	Phacoemulsification	超聲波乳化白內障摘出術
652 OP 81	Corneal collagen cross linking	眼角膜膠原蛋白交聯術
653 OP 82	Femtosecond laser-assisted cataract surgery (FLACS)	飛秒激光輔助白內障手術
654 OP 83	Intrastromal corneal rings insertion	角膜環植入術
655 OP 84	Capusular tension ring insertion	晶狀體囊袋張力環植入術
656 OP 85	Amniotic membrane transplant	羊膜移植術
657 OP 86	Descemet's stripping automated endothelial keratoplasty	後層眼角膜移植術
658 OP 87	Intraocular lens exchange	人工晶體置換術
659 OP 88	Punctal occlusion	淚孔封塞術
660 OP 89	Non-penetrating trabecular surgery	非穿透性鞏膜小梁術
661 OP 90	Cycloablation	睫狀肌破壞術
662 OP 91	Epiretinal membrane peeling	黃斑前膜撕除術
663 OP 92	Cryoretinopexy	視網膜冷凝固定術
664 OP 93	Repair of retinal tear by laser	視網膜裂孔激光治療
665 OP 94	Panretinal photoocoagulation	視網膜光凝固術
666 OP 95	Intravitreal injection of medications	眼內藥物注射
667 OP 96	Orbital decompression	眼眶減壓術
668 OP 97	Incision and curettage for chalazion	眼瞼切開及刮除術
669 OP 98	Laser Trichoablation	激光去倒睫毛法
670 OP 99	Photodynamic Therapy	光動力治療法
671 OP 100	Anterior paracentesis	前房刺穿術
672 OP 101	Upper lid blepharoplasty	上眼瞼成形術
673 OP 102	Lower lid blepharoplasty	下眼瞼成形術
674 OP 103	Endoscopic dacryocystorhinostomy (EDCR)	內窺鏡淚囊鼻腔造口術
675 OP 104	Punctoplasty	淚點成形術
676 OP 105	Orbitotomy	眼瞼手術
677 OP 106	Orbital fracture repair	眼眶骨折修復手術
678 OP 107	Insertion of orbital implant	眼眶植入物植入手術
679 OP 108	Eyelid reconstruction	眼瞼重建手術
680 OP 109	Double eyelid surgery	雙眼皮手術
681 OP 110	Botox injection	肉毒桿菌毒素注射
682 OP 111	Dermal filler injection	皮膚填充劑注射
683 OP 112	Conjunctivoplasty	結膜成形術
684 OP 113	Epilation of Trichiasis	倒睫毛脫毛術
685 OP 114	Cryotherapy to conjunctival, or eyelid lesion	冷凍治療結膜眼瞼病變
686 OP 115	Biopsy of eyelid or orbital lesion	眼瞼或眼眶病變活檢
687 OP 116	Mohs micrographic surgery	莫氏顯微外科手術
688 OP 117	Dacryocystectomy	淚囊切除術
689 OP 118	Dacryoplasty	鼻淚管擴張術

690	OP	119	Septoplasty	鼻中隔成形術
691	OP	120	Brow lift	眼眉下垂矯正術
692	OP	121	Upper lid loading with weight	上瞼重物植入
693	OP	122	Opening of tarsorrhaphy	瞼緣縫合打開術
694	OP	123	Medial/lateral canthoplasty	內/外側眥成形術
695	OP	124	Image-guided orbital surgery	影像導航眼眶手術
696	OP	125	Injection to the orbit or eyelid	眼眶或眼瞼注射
697	OP	126	Orbital exenteration	眼眶內容物切除術
698	OP	127	Socket reconstruction +/- grafting	眼窩重建手術+/-植入物
699	OP	128	Optic canal decompression	視神經管減壓術
700	OP	129	Optic nerve sheath fenestration	視神經鞘開窗術
701	OP	130	Posterior Vitrectomy	後玻璃體切除術
702	OP	131	Minimal invasive glaucoma surgery(MIGS)	微創青光眼手術
703	OP	132	Femtosecond small incision lenticular extraction (SMILE)	飛秒激光小切口角膜基質透鏡取出術
704	OP	133	Peripheral Iridotomy	激光虹膜外圍造孔術
705	OP	134	Laser Peripheral Iridoplasty	激光虹膜外圍造形術
706	OP	135	Diode Laser TranStermal Cyclophotocoagulation	半導體激光經鞏膜外睫狀體光凝術
707	OP	136	Micropulse CycloPhotoCoagulation	微脈衝激光經鞏膜外睫狀體光凝術
708	OP	137	Endoscopic CycloPhotocoagulation	內窺鏡激光睫狀體光凝術
709	OP	138	Needling Revision of Trabeculectomy	針刺濾泡調整術
710	OP	139	Goniotomy	前房角切開術
711	OP	140	Intraocular lens repositioning	人工晶體位置重整
712	OS	A	Procedure / Surgery for Orthopaedic Trauma	骨科創傷的治療 / 手術處理
713	OS	1	Closed reduction and other non-operative treatment for fracture (name of bone)	骨折的閉合復位和其他非手術治療 (骨骼名稱)
714	OS	2	Application of plaster of paris, casting or other non-operative treatment for treatment of orthopaedic trauma	使用石膏固定、支具固定或其他非手術骨科創傷治療
715	OS	3	Application of external fixator for treatment of orthopaedic trauma	使用外固定支具的骨科創傷治療
716	OS	4	Operative treatment for fracture (name of bone)	(骨骼名稱) 骨折的手術治療
717	OS	5	Closed reduction and other non-operative treatment for joint dislocation / subluxation (name of joint)	(關節名稱) 關節脫位 / 移位的閉合復位和其他非手術治療
718	OS	6	Operative treatment for joint dislocation / subluxation (name of joint)	(關節名稱) 關節脫位 / 移位的手術治療
719	OS	7	Non-operative treatment for open fracture (name of bone)	(骨骼名稱) 開放性骨折的非手術治療
720	OS	8	Non-operative treatment for open dislocation of joint (name of joint)	(關節名稱) 開放性關節脫位的非手術治療
721	OS	9	Operative treatment for open fracture (name of bone)	(骨骼名稱) 開放性骨折的手術治療
722	OS	10	Operative treatment for open dislocation of joint (name of joint)	(關節名稱) 開放性關節脫位的手術治療
723	OS	11	Non-operative treatment of non-union of fracture (name of bone)	(骨骼名稱) 治療骨折不癒合的非手術治療
724	OS	12	Operative treatment of non-union or deformity of fracture (Name of bone)	(骨骼名稱) 治療骨折不癒合或畸形的手術治療
725	OS	13	Repair of muscle (name of muscle)	(肌肉名稱) 肌肉修補術
726	OS	14	Repair of tendon (name of tendon)	(肌腱名稱) 肌腱修補術
727	OS	15	Repair of ligament (name of ligament)	(韌帶名稱) 韌帶修補術
728	OS	16	Repair of nerve (name of nerve)	(神經名稱) 神經修補術
729	OS	17	Repair of vessel (name of vessel)	(血管名稱) 血管修補術
730	OS	18	Surgical toilet of wound	外科清創術
731	OS	19	Non-operative treatment for wound closure	傷口的非手術治療
732	OS	20	Operative treatment for wound closure	傷口的手術治療
733	OS	21	Haemostasis for bleeding associated with fracture pelvis by application of external fixator, open packing or ligation of artery	應用外固定支具、開放填塞或者動脈結紮的方法對骨盆骨折導致的出血進行止血
734	OS	22	Other treatment of orthopaedic trauma	骨科創傷的其他治療
735	OS	B	Procedure / Surgery for Disease of Bone	骨病變的治療 / 手術處理
736	OS	1	Non-operative treatment for avascular necrosis bone (name of bone)	(骨骼名稱) 骨缺血性壞死的非手術治療
737	OS	2	Operative Treatment for avascular necrosis of bone (name of bone)	(骨骼名稱) 骨缺血性壞死的手術治療
738	OS	3	Non-operative treatment of osteomyelitis (name of bone)	(骨骼名稱) 骨髓炎的非手術治療
739	OS	4	Operative treatment of osteomyelitis (name of bone)	(骨骼名稱) 骨髓炎的手術治療
740	OS	5	Osteotomy (name of bone)	(骨骼名稱) 截骨術
741	OS	6	Bone grafting and / or harvesting	骨移植和/或提取自體骨
742	OS	7	Bone grafting or lengthening for bone defect (name of bone)	(骨骼名稱) 骨缺損的骨移植手術或骨延長手術
743	OS	8	Excision of bone (name of bone)	(骨骼名稱) 骨切除術
744	OS	9	Other treatment for disease of bone (name of bone)	骨病變的其他治療
745	OS	C	Procedure / Surgery for Disease of Joint	關節病變的治療 / 手術處理
746	OS	1	Non-operative treatment for septic arthritis (name of joint)	(關節名稱) 化膿性關節炎的非手術治療
747	OS	2	Operative Treatment for septic arthritis (name of joint)	(關節名稱) 化膿性關節炎的手術治療
748	OS	3	Arthrodesis (name of joint)	(關節名稱) 關節融合術
749	OS	4	Implantation of prosthesis (name of bone or joint)	(骨骼或關節名稱) 假體植入術
750	OS	5	Hemiarthroplasty (name of joint)	(關節名稱) 半關節置換術
751	OS	6	Total joint arthroplasty (name of joint)	(關節名稱) 全關節置換術
752	OS	7	Arthroscopy (name of joint)	(關節名稱) 關節切開術
753	OS	8	Endoscopy (name of musculoskeletal system)	(肌肉骨骼系統名稱) 內視鏡
754	OS	9	Arthroscopy of joint (name of joint)	(關節名稱) 內窺鏡手術
755	OS	10	Arthroscopic intra-articular surgery of (name of joint)	(關節名稱) 內窺鏡關節手術
756	OS	11	Arthroscopic assisted ligament reconstruction (name of joint)	(關節名稱) 內窺鏡輔助韌帶重建術
757	OS	12	Ligament Reconstruction (name of ligament)	(韌帶名稱) 韌帶重建術
758	OS	13	Non-operative treatment for recurrent dislocation / joint instability (name of joint)	(關節名稱) 復發性的關節脫位/不穩定的非手術治療
759	OS	14	Operative treatment for recurrent dislocation / joint instability (name of joint)	(關節名稱) 復發性的關節脫位/不穩定的手術治療
760	OS	15	Non-operative treatment of stiffness of joint (name of joint)	(關節名稱) 關節僵硬的非手術治療
761	OS	16	Operative treatment of stiffness in joint (name of joint)	(關節名稱) 關節僵硬的手術治療
762	OS	17	Joint resection without reconstruction (name of joint)	(關節名稱) 關節切除術
763	OS	18	Joint resection with reconstruction (name of joint)	(關節名稱) 關節切除術和重建術
764	OS	19	Synovectomy (name of body part)	(身體部位名稱) 關節滑膜切除術
765	OS	20	Operative treatment for meniscal tear (side of meniscus)	(半月板名稱) 半月板撕裂的手術治療
766	OS	21	Operative treatment for labral tear of joint (name of joint)	(關節名稱) 關節盂唇撕裂手術治療
767	OS	22	Operative treatment for cartilage injury	軟骨受傷的手術治療
768	OS	23	Autologous chondrocyte implantation for chondral defect	自體軟骨細胞置入術治療軟骨缺損
769	OS	24	Non-operative treatment for snapping of joint (name of joint)	(關節名稱) 關節彈響的非手術治療
770	OS	25	Operative treatment for snapping of joint (name of joint)	(關節名稱) 關節彈響的手術治療
771	OS	26	Open surgical dislocation of hip joint	髖關節脫位的開放手術治療
772	OS	27	Arthrocentesis of joint (name of joint)	(關節名稱) 關節積液抽吸
773	OS	28	Intra-articular injection (name of joint)	(關節名稱) 關節注射
774	OS	29	Injection of therapeutic substance (name of musculoskeletal system)	(肌肉骨骼系統名稱) 藥物注射治療
775	OS	30	Arthrogram (name of joint)	(關節名稱) 關節造影術
776	OS	31	Other treatment for disease of joint (name of joint)	(關節名稱) 關節病變的其他治療
777	OS	D	Procedure / Surgery for Disease of Tendon	肌腱病變的治療 / 手術處理
778	OS	1	Tendon repair (name of tendon)	(肌腱名稱) 肌腱修補術
779	OS	2	Tendon release (name of tendon)	(肌腱名稱) 肌腱鬆解手術
780	OS	3	Tenotomy (name of tendon)	(肌腱名稱) 肌腱切斷手術
781	OS	4	Tendon lengthening (name of tendon)	(肌腱名稱) 肌腱延長手術
782	OS	5	Tendon transfer (name of tendon)	(肌腱名稱) 肌腱轉移手術
783	OS	6	Tendon spacer insertion	肌腱假體插入
784	OS	7	Tendon reconstruction (name of tendon)	(肌腱名稱) 肌腱重建手術
785	OS	8	Tendon grafting and / or harvesting (name of tendon)	(肌腱名稱) 肌腱移植和/或切取術
786	OS	9	Injection of therapeutic substance into tendon suffering from tendinopathy (name of tendon)	(肌腱名稱) 肌腱炎的注射治療
787	OS	10	Injection of therapeutic substance for treatment of tenovaginitis (name of body part)	(身體部位名稱) 腱鞘炎的注射治療
788	OS	11	Operative treatment of tenovaginitis (name of body part)	(身體部位名稱) 腱鞘炎的手術治療
789	OS	12	Other treatment for disease of tendon (name of tendon)	(肌腱名稱) 肌腱病變的其他治療
790	OS	E	Procedure / Surgery for Disease of Nerve	神經病變的治療 / 手術處理
791	OS	1	Repair of nerve (name of nerve)	(神經名稱) 神經修補術
792	OS	2	Exploration of nerve (name of nerve)	(神經名稱) 神經探查手術
793	OS	3	Neurolysis (name of nerve)	(神經名稱) 神經松解手術
794	OS	4	Neurotization (name of nerve)	(神經名稱) 神經再生手術
795	OS	5	Neurectomy (name of nerve)	(神經名稱) 神經切除手術
796	OS	6	Reconstruction of nerve (name of nerve)	(神經名稱) 神經重建手術
797	OS	7	Nerve grafting and / or harvesting	神經移植和/或切取術
798	OS	8	Non-operative treatment for nerve entrapment (name of nerve)	(神經名稱) 神經卡壓的非手術治療
799	OS	9	Operative treatment for nerve entrapment (name of nerve)	(神經名稱) 神經卡壓的手術治療
800	OS	10	Transposition of nerve (name of nerve)	(神經名稱) 神經移位術

801	OS	11	Other treatment for disease of nerve (name of nerve)	(神經名稱) 神經病變的其他治療
802	OS	F	<u>Procedure / Surgery for Disease of Spine</u>	脊椎病變的治療 / 手術處理
803	OS	1	Anterior spinal fusion	脊椎前路椎體融合術
804	OS	2	Anterior spinal fusion with instrumentation	脊椎前路椎體融合術加器械內固定
805	OS	3	Posterior spinal fusion	脊椎後路融合術
806	OS	4	Posterior spinal fusion with instrumentation	脊椎後路融合術加器械內固定
807	OS	5	Occipital cervical fixation	枕頸固定
808	OS	6	Occipital cervical stabilization	枕頸穩定
809	OS	7	Occipital cervical fusion	枕頸融合
810	OS	8	Odontoid screw fixation	齒突螺釘固定
811	OS	9	Laminoplasty	椎板擴大成形術
812	OS	10	Vertebroplasty/ Kyphoplasty	脊椎椎體填充術 (脊椎椎體成形術) / (後突成形術)
813	OS	11	Spinal biopsy	脊椎活檢(化驗)
814	OS	12	Laminectomy / Discectomy	脊椎椎板切除術 / 椎間盤切除術
815	OS	13	Foraminotomy	椎間孔切開術
816	OS	14	Decompression of acute spinal cord compression or cauda equine syndrome, with or without instrumentation and fusion	急性脊髓壓迫或馬尾綜合症的減壓 · 有或無內固定和融合
817	OS	15	Excision of tumour, anterior or posterior column, with or without fusion	前路或後路脊椎腫瘤切除術
818	OS	16	Pedicle subtraction / reduction osteotomy	椎弓根減壓截骨術
819	OS	17	Spinal osteotomy	脊椎截骨術
820	OS	18	Excision of vertebra	脊椎切除術
821	OS	19	Disc Replacement Surgery	椎間盤置換術
822	OS	20	Operative treatment of infective discitis	感染性椎間盤炎的手術治療
823	OS	21	Operative treatment of infective spondylitis	感染性脊柱炎的手術治療
824	OS	22	Operative treatment of epidural abscess, prevertebral abscess or psoas abscess	硬膜外膿腫 · 椎前膿腫或腰大肌膿腫的手術治療
825	OS	23	Non-operative treatment of spinal deformities	脊柱畸形的非手術治療
826	OS	24	Operative treatment of spinal deformities	脊柱畸形的手術治療
827	OS	25	Operative treatment of congenital or developmental spinal problems	先天性或發育性脊柱疾病的治療
828	OS	26	Adjustment of growing rod	延長杆調整術
829	OS	27	Selective Dorsal rhizotomy	選擇性脊神經後根切斷術
830	OS	28	Implantation of intrathecal pump for administration of therapeutic substance	灌注治療性藥物的鞘內注射術
831	OS	29	Thoracotomy	開胸手術
832	OS	30	Thoracoplasty	胸廓成形術
833	OS	31	Repair of dura	硬膜修補術
834	OS	32	Discogram	椎間盤造影術
835	OS	33	Nerve root injection	神經根注射
836	OS	34	Facet joint injection	脊柱小面關節注射
837	OS	35	Epidural injection	硬膜外注射
838	OS	36	Radiofrequency ablation procedure	射頻消融治療
839	OS	37	Application of external fixator for treatment of spinal disease / injury	使用外固定支具的脊椎病變 / 創傷治療
840	OS	38	Other treatment for disease of spine	脊椎病變的其他治療
841	OS	G	<u>Procedure / Surgery for Disease of Hand and Foot</u>	手部與足部病變的治療 / 手術處理
842	OS	1	Replantation of limbs and digit	斷肢或斷指再植
843	OS	2	Thumb reconstruction	拇指重建
844	OS	3	Toe-hand transfer	足趾移植手部手術
845	OS	4	Pollization	拇指化手術
846	OS	5	Fasciectomy	筋膜切除術
847	OS	6	Excision of nail	指甲切除
848	OS	7	Repair of nail bed	甲床的修復治療
849	OS	8	Operative treatment of disease of finger nail	甲床病變的其他手術治療
850	OS	9	Soft tissue realignment for foot deformity	足部畸形的軟組織手術
851	OS	10	Soft tissue procedures and osteotomy for foot deformity	足部畸形矯形手術
852	OS	11	Hindfoot reconstruction	後足重建
853	OS	12	Midfoot reconstruction	中足重建
854	OS	13	Forefoot reconstruction	前足重建
855	OS	14	Distraction arthroplasty of ankle joint	踝關節牽拉成形術
856	OS	15	Application of total contact cast	全接觸型石膏的應用
857	OS	16	Other treatment for disease of hand and foot	手部與足部病變的其他治療
858	OS	H	Micro-vascular Surgery	顯微血管外科手術
859	OS	1	Local flap	鄰近皮瓣
860	OS	2	Pedicle flap	蒂帶皮瓣
861	OS	3	Vascularized bone grafting	帶血管骨瓣移植術
862	OS	4	Vascularized skin flap or composite flap	帶血管皮瓣或組織瓣移植術
863	OS	5	Free functional muscle transfer	游離功能性肌肉轉移
864	OS	6	Vessel grafting and / or harvesting	血管移植和/或切取術
865	OS	I	<u>Procedure / Surgery for Musculoskeletal Oncology</u>	肌骨腫瘤病變的治療 / 手術處理
866	OS	1	Needle or open biopsy of lymph node, soft tissue mass or bone	淋巴結、軟組織包塊、骨穿刺或切開活檢術
867	OS	2	Curettage of bone lesion	骨病灶刮除術
868	OS	3	Excision of benign tumour of soft tissue or nerve	良性軟組織或神經腫瘤切除
869	OS	4	Excision of benign tumour of soft tissue or nerve and subsequent reconstruction	良性軟組織或神經腫瘤切除及重建術
870	OS	5	Excision of malignant tumour of soft tissue or nerve	惡性軟組織或神經腫瘤切除
871	OS	6	Excision of malignant tumour of soft tissue or nerve and subsequent reconstruction	惡性軟組織或神經腫瘤切除及重建術
872	OS	7	Cement augmentation of bone defect	骨缺損的骨水泥填充術
873	OS	8	Excision of benign tumour of bone	良性骨腫瘤切除
874	OS	9	Excision of benign tumour of bone and subsequent reconstruction	良性骨腫瘤切除及重建術
875	OS	10	Excision of malignant tumour of bone	惡性骨腫瘤切除
876	OS	11	Excision of malignant tumour of bone and subsequent reconstruction	惡性骨腫瘤切除及重建術
877	OS	12	Lengthening of prosthesis	假體延長術
878	OS	13	Regional lymph node dissection	局部淋巴結切除術
879	OS	14	Prophylactic nailing of long bone suffering from bony metastasis	治療長骨轉移瘤的預防性髓內釘內固定手術
880	OS	15	Local ablative procedure, including radiofrequency, cryotherapy and high intensity focused ultrasound	局部消融治療 · 包括射頻治療、冷凍治療和高能聚焦超聲波
881	OS	J	Paediatric orthopaedics	兒童骨科
882	OS	1	Non-operative treatment of epiphyseal injury of bones (name of bone)	(骨骼名稱) 骨骺損傷的非手術治療
883	OS	2	Operative treatment for epiphyseal injury of bones (name of bone)	(骨骼名稱) 骨骺損傷的非手術治療
884	OS	3	Epiphyseal injury, salvage operation (name of bone)	(骨骼名稱) 骨骺損傷手術修補
885	OS	4	Non-operative treatment for developmental dysplasia of hip	髋臼發育不良的非手術治療
886	OS	5	Operative treatment for developmental dysplasia of hip	髋臼發育不良的手術治療
887	OS	6	Pelvic osteotomy for developmental dysplasia of hip	治療髋關節發育不良的骨盆截骨術
888	OS	7	Femoral osteotomy for developmental dysplasia of hip	治療髋關節發育不良的股骨截骨術
889	OS	8	Surgical correction for deformity of the limbs	四肢畸形的手術矯正
890	OS	9	Operative treatment of congenital hand deformity	先天性手部畸形的手術治療
891	OS	10	Operative treatment of congenital foot deformity	先天性足部畸形的手術治療
892	OS	11	Manipulation and casting of congenital club foot	先天性馬蹄內翻足的手法按摩和支具固定
893	OS	12	Operative correction of congenital club foot	先天性馬蹄內翻足的手術矯正
894	OS	13	Corrective osteotomy	截骨矯形術
895	OS	14	Epiphysiodesis	骨骺融合術
896	OS	15	Limb lengthening using open osteotomy, internal fixation or external fixation	開放截骨使用內固定或外固定的肢體延長術
897	OS	16	Correction of limb deformity, osteotomy and fusion	截骨和融合肢體畸形矯正術
898	OS	17	Release of soft tissue contracture of limbs	肢體軟組織繃縮松解術
899	OS	18	Surgical release for torticollis	斜頸松解術
900	OS	19	Injection of spastic muscles	肌肉僵硬的注射治療
901	OS	20	Other treatment of paediatric orthopedic disease	兒童骨科病變的其他治療
902	OS	K	Miscellaneous	雜項
903	OS	1	Skin grafting (partial thickness or full thickness) and / or harvesting	植皮 (中厚皮或全層皮)
904	OS	2	Bone biopsy	骨活檢
905	OS	3	Cartilage / Disc Biopsy	軟骨 / 椎間盤活檢
906	OS	4	Nerve biopsy	神經活檢
907	OS	5	Muscle biopsy	肌肉活檢
908	OS	6	Skin biopsy	皮膚活檢
909	OS	7	Incision and drainage of abscess	膿腫切開引流術
910	OS	8	Operative treatment of abscess	膿腫的手術處理
911	OS	9	Operative treatment of soft tissue infection	軟組織感染的手術處理
912	OS	10	Debridement	清創手術
913	OS	11	Fasciotomy	筋膜切開術
914	OS	12	Amputation (name of body part)	(肢體名稱) 截肢術
915	OS	13	Removal of implant (name of bone or joint)	(骨骼或關節名稱) 內置物拆除術

916 OS	14	Removal of foreign body	體內異物移除
917 OS	15	Local anaesthesia	局部麻醉
918 OS	16	Regional nerve block	區域神經麻醉
919 OS	17	Intravenous regional anaesthesia	靜脈局部麻醉術
920 OS	18	Examination under anaesthesia	麻醉下檢查
921 OS	19	Manipulation under anaesthesia	麻醉下關節鬆動術
922 OS	20	Operative treatment for patella alignment problems	髌骨力線問題的手術治療
923 OS	21	Ligament release (name of ligament)	(韌帶名稱) 韌帶松解手術
924 OS	22	Subacromial decompression	肩峰下減壓術
925 OS	23	Rotator cuff repair	肩袖修復術
926 OS	24	Biceps tenodesis	肱二頭肌腱固定術
927 OS	25	Operative treatment for femoro-acetabular impingement	股髋撞击症的手術治療
928 OS	26	Trocheoplasty	股骨滑車成形術
929 OS	27	Injection to joint or soft tissue	關節軟組織穿刺注射
930 OS	28	Musculoskeletal ultrasound	筋肉骨骼超聲波
931 OS	29	Musculoskeletal interventional ultrasound	肌肉骨骼系統介入性超聲
932 OS	30	Nerve conduction test	神經傳導檢查
933 OS	31	Electromyography	肌電圖
934 OS	32	Somatosensory evoked potential	軀體感覺誘發電位
935 OS	33	Spinal cord monitoring	脊髓神經監測
936 OS	34	Other treatment of disease of musculoskeletal system	肌肉骨骼系統病變的其他治療
937 OT	A	Otology operation	耳手術
938 OT	1	Canaloplasty for aural atresia, stenosis	耳道閉鎖、狹窄 - 耳道成形術
939 OT	2	Cerebello-pontine angle tumour/mass removal	小腦橋腦三角腫瘤/腫塊切除術
940 OT	3	Cochlear implant, brain stem implant	人工耳蝸植入術・腦幹植入術
941 OT	4	Decompression of endolymphatic sac	內淋巴囊減壓術
942 OT	5	Facial nerve – exploration, decompression, repair	面神經探察・減壓・修復
943 OT	6	Mastoidectomy	乳突切除術
944 OT	6.1	Cortical mastoidectomy	乳突開放術
945 OT	6.2	Modified radical mastoidectomy	改良性乳突根治術
946 OT	7	Ossiculoplasty	聽小骨成形術
947 OT	8	Repair of round window or oval window fistula	圓窗/卵圓窗瘻管修復術
948 OT	9	Stapedectomy	蹬骨切除術
949 OT	10	Vestibular neurectomy	前庭神經切除術
950 OT	11	Tumour of external or middle ear – resection	外/中耳腫瘤切除術
951 OT	12	Aural exostoses - simple removal	耳廓外生骨疣 - 簡單切除
952 OT	13	Bone anchored hearing aid	骨導助聽器
953 OT	14	Meatoplasty	耳道口成形術
954 OT	15	Myringoplasty	鼓膜成形術
955 OT	16	BPPV – canalith repositioning maneuver	良性陣發性姿勢暈眩 - 耳石復位法
956 OT	17	Ear toilet, removal of foreign body, wax, biopsy	耳道清洗・取異物・耳垢・活檢
957 OT	18	Haematoma auris – drainage, buttoning, excision	耳廓血腫 - 引流・裝鉗・切除
958 OT	19	Myringotomy +/- insertion of grommet	鼓膜切開術・+/- 置管
959 OT	20	Intra-Tympanic Injection of Steroid	中耳類固醇注射 / 鼓室內類固醇注射
960 OT	21	Endoscopic Ear Surgery	耳內窺手術
961 OT	B	Rhinology operation	鼻手術
962 OT	1	Choanal atresia operation/ choanoplasty	後鼻孔閉鎖開通術/ 整型術
963 OT	2	Endoscopic Dacryo-cysto-rhinoscopy	內窺鏡下淚囊鼻腔造口術
964 OT	3	Endoscopic sinus surgery/ Functional Endoscopic Sinus Surgery	內窺鏡鼻竇手術/ 功能性內窺鏡鼻竇手術
965 OT	4	External fronto-ethmoidectomy, obliteration	額 - 篩竇切除術・閉塞(管腔)
966 OT	5	Maxillary, sphenopalatine or ethmoid artery ligation	上頜・蝶齶或篩動脈結紮術
967 OT	6	Orbital, optic nerve decompression, biopsy	眼眶・視神經減壓術・活檢
968 OT	7	Repair CSF leak	腦脊液漏修復術
969 OT	8	Fractured nasal bone - closed reduction	鼻骨骨折 - 封閉式復位術
970 OT	9	Sleep related breathing disorder – hyoid suspension, maxilla/mandible/tongue advancement, laser assisted uvuloplasty, uvulopalatopharyngoplasty, tongue base suspension/resection, radiofrequency ablation	睡眠相關呼吸功能紊亂 - 舌骨懸吊術, 上頜/下顎骨/舌前移術, 激光部分切除術, 垂齶咽成形術, 舌底懸吊/切除術, 放射頻部分去除術
971 OT	10	Sleep Endoscopy	睡眠內窺鏡檢查
972 OT	11	Antrostomy – inferior, middle meatus	竇造口術 - 下・中鼻道
973 OT	12	Deviated nasal septum - septoplasty, submucosal resection	鼻中隔偏曲 - 鼻中隔成形術・粘膜下鼻中隔切除術
974 OT	13	Oro-antral fistula, closure	口 - 竇瘻管・閉合
975 OT	14	Adenolectomy	腺樣體切除術
976 OT	15	Antral wash out	竇腔沖洗
977 OT	16	Nasal packing	鼻腔填塞
978 OT	17	Nasal polyp, simple polypectomy	簡單鼻息肉術切除術
979 OT	18	Nose, biopsy	鼻部活檢
980 OT	19	Nose, cauterization or diathermy	鼻腔燒灼
981 OT	20	Nose, removal of foreign body	鼻內取異物
982 OT	21	Nasoendoscopy +/- biopsy	鼻內窺鏡 +/- 活檢
983 OT	22	Sinoscopy +/- biopsy	竇腔鏡 +/- 活檢
984 OT	23	Skin test, nasal challenge test	皮膚試驗・鼻激發反應
985 OT	24	Turbinectomy/ Turbinoplasty/ Turbinate reduction, laser/thermo/radiofrequency ablation	鼻甲切除術/整型術/減溶術・激光/熱/放射頻部分切除術
986 OT	C	Laryngology operation	喉手術
987 OT	1	Laryngeal fractures and dislocations - open reduction	喉部骨折及錯位 - 開放復位
988 OT	2	Laryngeal, tracheal stenosis - endolaryngeal or open operation, stenting , reconstruction	喉、氣管狹窄 - 喉內或開放手術・支架・重建
989 OT	3	Laryngeal diversion	喉改道
990 OT	4	Pharyngeal diverticulum operation	咽憩室手術
991 OT	5	Rigid bronchoscopy to remove foreign body from trachea, bronchi	硬性支氣管鏡下氣管・支氣管取異物
992 OT	6	Laryngoscopy, bronchoscopy	喉, 支氣管鏡
993 OT	7	Laryngeal papilloma - endolaser surgery	喉乳頭狀瘤 - 內窺鏡鐳射手術
994 OT	8	Submandibular duct relocation	下頷腺導管移位
995 OT	9	Botox injection to major salivary glands	肉毒桿菌毒素口水分注射
996 OT	10	Surgical treatment of tracheostomy complications - fistula	氣管切開併發症 - 瘻管的手術治療
997 OT	11	Vocal cord paralysis – thyroplasty	聲帶麻痹 - 甲狀軟骨成形術
998 OT	12	Arytenoid subluxation – laryngoscopic reduction	杓狀軟骨半脫位 - 喉鏡下復位
999 OT	13	Laryngeal Botox injection	喉部肉毒桿菌毒素注射
1000 OT	14	Microlaryngoscopic surgery - nodule, polyp, Reinke's edema	喉顯微手術 - 小結・息肉・水腫
1001 OT	15	Pharyngoplasty	咽成形術
1002 OT	16	Esophagoscopy, +/-biopsy, foreign body removal	硬性食道鏡・+/- 活檢・取異物
1003 OT	17	Tracheostomy – temporary, permanent, revision	氣管切開術 - 暫時性・永久性・修復
1004 OT	18	Tonsillectomy	扁桃體切除術
1005 OT	19	Vallecular cyst, removal	會厭穀囊腫切除術
1006 OT	20	Vocal cord paralysis – injection	聲帶麻痹 - 注射
1007 OT	D	Head and neck surgery	頭頸外科手術
1008 OT	1	Fistula repair – pharyngeal, tracheal, tracheoesophageal	瘻管修復術 - 咽、氣管、氣管食道
1009 OT	2	Flap – revascularized free	皮瓣 - 游離皮瓣
1010 OT	2.1	Radial forearm flap	前臂皮瓣
1011 OT	2.2	Anterolateral thigh flap	大腿前外側皮瓣
1012 OT	2.3	Fibular (osteocutaneous) flap + microvascular anastomosis	腓骨肌皮皮瓣+血管吻合
1013 OT	3	Flap – regional pedicle	皮瓣 - 带蒂皮瓣
1014 OT	3.1	Pectoralis major myocutaneous flap	胸大肌皮瓣
1015 OT	4	Neck dissection	頸(淋巴結)清掃術
1016 OT	4.1	Radical neck dissection	根治性頸(淋巴結)清掃術
1017 OT	4.2	Modified radical neck dissection	改良根治性頸(淋巴結)清掃術
1018 OT	4.3	Selective neck dissection	選擇性頸(淋巴結)清掃術
1019 OT	5	Parotidectomy	腮腺切除術
1020 OT	5.1	Partial parotidectomy	部份腮腺切除術
1021 OT	5.2	Superficial parotidectomy	淺葉腮腺切除術
1022 OT	5.3	Total conservative parotidectomy	全葉腮腺切除術
1023 OT	5.4	Radical parotidectomy + nerve graft	根治性腮腺切除術 + 神經移植
1024 OT	6	Parathyroidectomy	甲狀旁腺切除術
1025 OT	7	Resection of tumour of hypopharynx and esophagus	下咽及食道腫瘤切除術
1026 OT	8	Resection of tumour of larynx – partial or total	喉部腫瘤切除術 - 部分或全切
1027 OT	9	Resection of tumour of lateral skull base	外側顱底腫瘤切除術
1028 OT	10	Resection of nasopharyngeal tumour	鼻咽腫瘤切除術
1029 OT	10.1	Endoscopic assisted	內視鏡輔助

1030 OT	10.2 Open/ maxillary swing approach	開放式/上頷骨翻轉入路 (揭面)
1031 OT	11 Resection of tumour of nose, sinus, anterior skull base	鼻、鼻竇、前顱底腫瘤切除術
1032 OT	12 Resection of tumour of oral cavity, maxilla, mandible	口腔、上頷骨、下頷骨腫瘤切除術
1033 OT	13 Glossectomy for carcinoma of tongue	舌癌切除術
1034 OT	13.1 Partial glossectomy	部份舌切除術
1035 OT	13.2 Subtotal glossectomy	次全舌切除術
1036 OT	13.3 Total glossectomy	全舌切除術
1037 OT	14 Resection of tumour of oropharynx	口咽腫瘤切除術
1038 OT	14.1 TransOral Robotic Surgery/ Robotic assisted	經口機械臂手術/機械臂輔助
1039 OT	15 Resection of tumour of parapharyngeal space – carotid body/glomus tumor, paranasopharyngeal tumor, branchial cyst, any other large size tumor/mass	咽旁隙腫瘤切除術 - 頸動脈體瘤/球腫瘤，鼻咽旁腫瘤，鰓裂囊腫，其他較大腫瘤/腫塊
1040 OT	16 Resection of tumour of skin and scalp - requires flap reconstruction	皮膚及頭皮腫瘤切除術 - 伴皮瓣重建
1041 OT	17 Resection of tumour of trachea	氣管腫瘤切除術
1042 OT	18 Resection of lymphangioma of head & neck	頭頸部淋巴管瘤切除術
1043 OT	19 Resection of lipoma in head & neck region	頭頸部脂肪瘤切除術
1044 OT	19.1 Resection of subcutaneous lipoma	皮下脂肪瘤切除術
1045 OT	19.2 Resection of Intramuscular lipoma	肌內脂肪瘤切除術
1046 OT	20 Submandibular gland excision	下頷腺切除術
1047 OT	21 Sialendoscopy	唾液腺內鏡
1048 OT	21.1 Diagnostic sialendoscopy	診斷性唾液腺內鏡
1049 OT	21.2 Sialendoscopic removal of stone	唾液腺內鏡結石移除術
1050 OT	21.3 Sialendoscopic dilatation of stricture	唾液腺內鏡擴張管狹窄術
1051 OT	21.4 Combined sialendoscopic/ open approach removal of stone	混合唾液腺內鏡/開放結石移除術
1052 OT	21.5 Combined sialendoscopic/open approach ductoplasty	混合唾液腺內鏡/開放導管整形術
1053 OT	22 Thyroidectomy	甲狀腺切除術
1054 OT	22.1 Hemithyroidectomy	半甲狀腺切除術
1055 OT	22.2 Total thyroidectomy	全甲狀腺切除術
1056 OT	22.3 Thyroid isthmusectomy	甲狀腺峽部切除術
1057 OT	23 Vascular graft	血管移植
1058 OT	24 Deep neck abscess – drainage	頸部深層膿腫 - 引流
1059 OT	25 Flap -local	皮瓣 - 局部
1060 OT	26 Gold grain implant of nasopharyngeal tumour	鼻咽癌金粒植人
1061 OT	27 Ligation of carotid artery	頸動脈結紮術
1062 OT	28 Neck mass excision – thyroglossal cyst, thyroglossal duct cyst, small/simple tumour/mass, lipoma, neurofibroma	頸部腫塊切除 - 甲狀舌骨囊腫，甲狀舌管囊腫，小/簡單腫瘤/腫塊，脂肪瘤，神經纖維瘤
1063 OT	29 Osteointegrated implant	骨整合植人
1064 OT	30 Ranula	舌下囊腫
1065 OT	30.1 Marsupialization or excision	袋型縫合術或囊腫切除術
1066 OT	30.2 Sublingual gland excision	舌下腺切除術
1067 OT	31 Resection of tumour of skin and scalp – primary closure	皮膚及頭皮腫瘤切除 - 一期縫合
1068 OT	32 Skin graft	皮片移植
1069 OT	33 Tracheoesophageal puncture for voice rehabilitation	氣管食管穿刺 - 發聲重建
1070 OT	34 Superficial abscess of head & neck – incision	頭頸部淺層膿腫切開術
1071 OT	35 Foreign body removal of upper aerodigestive tract	上段氣道消化道異物移除
1072 OT	36 Oral benign lesion - simple excision or biopsy	口腔良性病變 - 簡單切除或活檢
1073 OT	37 Preauricular cyst or sinus – excision	耳前囊腫或瘻管切除術
1074 OT	38 Peritonsillar abscess – incision	扁桃體周圍膿腫切開術
1075 OT	39 Skin or subcutaneous benign mass – excision, biopsy	皮膚或皮下良性腫塊 - 切除，活檢
1076 OT	40 Lymph node – biopsy	淋巴結活檢
1077 OT	41 Repair superficial cutaneous wound	皮膚淺層傷口修復
1078 OT	42 Mandibulectomy for malignant disease	惡性病的下頷骨切除術
1079 OT	43 Mandibular advancement	後縮下頷前推術
1080 OT	44 Osteoplasty (osteotomy) of maxilla	上頷骨骨成形術 (切骨術)
1081 OT	45 Reconstruction of mandible	下頷骨重建術
1082 OT	E Facial plastic surgery operation	面部整形科手術
1083 OT	1 Craniofacial malformation, cleft lip reconstruction	顱面部畸形、唇裂修復
1084 OT	2 Facial reanimation - nerve graft, muscle transplant, sling, face lift, blepharoplasty	面部重置術-神經移植，肌肉移植，懸帶，面部皮膚提升拉緊術，眼瞼成形術
1085 OT	2.1 Facial reanimation - gold weight	面部重置術 - 上眼瞼純金假體植入
1086 OT	3 Otoplasty for microtia, bat ear and deformity	小耳, 兔風耳/招風耳及其他畸形耳成形術
1087 OT	4 Rhinoplasty	鼻成形術
1088 OT	5 Fractured maxilla, orbit, zygoma - reduction, fixation	上頷骨、眶骨、顴骨骨折 - 復位、固定
1089 OT	6 Fractured mandible reduction and fixation	下頷骨骨折 - 復位、固定
1090 OT	7 Cleft palate - local flap repair	齶裂 - 局部皮瓣修復
1091 OT	8 Scar revision	疤痕修復
1092 OT	9 Sliding/ Reduction genioplasty	頸滑動/縮小成形術
1093 OT	10 Insertion of synthetic implant in facial bone	合成植入物置入面骨
1094 OT	11 Open reduction of maxillary/ mandibular fracture	上頷骨/下頷骨骨折的開放性復位術
1095 OT	12 Browlift	眉部提升術
1096 OT	13 Facial fillers	面部填充劑
1097 OT	14 Fat grafting	脂肪移植
1098 OT	15 Skin resurfacing	皮膚再生術
1099 OT	16 Skin cancer reconstruction	皮膚癌重建術
1100 OT	17 Surgery for facial paralysis: nerve transfer/graft	面部癱瘓手術：神經移植
1101 OT	18 Hair restoration	毛髮修復
1102 OT	19 Botulinum toxin injection to head and neck	肉毒桿菌毒素頭頸部注射
1103 OT	20 Lip Reconstruction / Cheiloplasty	唇部重建或矯形
1104 PD	Paediatric Service	兒科專業服務
1105 PD	A Neonatology	新生兒專業
1106 PD	1 Newborn resuscitation	新生兒復甦
1107 PD	2 Phototherapy	光療
1108 PD	3 Exchange transfusion	換血
1109 PD	4 Partial exchange transfusion	部份換血
1110 PD	5 Mechanical Ventilator therapy	機械通氣
1111 PD	6 Umbilical granuloma cauterization	臍苔燒灼術
1112 PD	7 Umbilical venous catheter insertion	臍靜脈導管插入
1113 PD	8 Umbilical arterial catheter insertion	臍動脈導管插入
1114 PD	9 Surfactant therapy	表面活性劑療法
1115 PD	10 Inhaled nitric oxide therapy	吸入性一氧化氮療法
1116 PD	B Pulmonology	呼吸專業
1117 PD	1 Flexible Bronchoscopy +/- Biopsy +/- broncho-alveolar lavage (BAL)	軟支氣管鏡 +/- 活檢 +/- 支氣管肺泡灌洗
1118 PD	2 Flexible Endoscopic Evaluation of Swallowing (FEES)	內窺鏡吞嚥功能檢查
1119 PD	3 Drug induced Sleep Endoscopy	睡眠內窺鏡
1120 PD	4 Spirometry	肺活量檢查
1121 PD	5 Cardiopulmonary Exercise Test	心肺功能運動測定
1122 PD	6 Exercise Bronchoprovocation Test	運動支氣管激發測試
1123 PD	7 Drug Bronchoprovocation Test	藥物支氣管激發測試
1124 PD	8 Exhaled Nitric Oxide	呼氣一氧化氮濃度測試
1125 PD	9 Static lung volumes study	靜態肺容積檢查
1126 PD	10 Respiratory resistance by Impulse Oscillometry (IOS)	氣道阻力檢查(脈衝震盪法)
1127 PD	11 Carbon monoxide diffusing capacity	一氧化碳彌散量檢查
1128 PD	12 Polysomnography (PSG)	多導睡眠圖測試
1129 PD	13 CPAP/Bilevel PAP titration study	持續氣道正壓或雙水平氣道正壓通氣 壓力檢定
1130 PD	14 Multiple sleep latency test (MSLT)	多次小睡潛伏時間試驗
1131 PD	15 Maintenance of Wakefulness Test (MWT)	維持清醒測試
1132 PD	16 Non-invasive mechanical ventilation	無創機械通氣
1133 PD	17 tracheostomy care	氣管造口護理
1134 PD	18 Nebulizer Treatment	霧化治療
1135 PD	19 Hypertonic saline solution nebulizer Treatment	高濃度鹽溶液霧化治療
1136 PD	20 Skin Prick Test	皮膚點刺測試
1137 PD	21 Skin Patch Test	皮膚斑貼試驗
1138 PD	C Cardiac	心臟專業
1139 PD	1 Temporary pacing	臨時起搏器
1140 PD	2 Interventional cardiac catheterization	介入性心導管治療
1141 PD	3 Atrial septostomy	心房隔擴孔術
1142 PD	4 Balloon valvuloplasty	球囊心瓣修復術
1143 PD	5 Patent ductus arteriosus occlusion	動脈導管堵塞術

1144 PD	6	Pulmonary & aortic valvuloplasty	主動脈瓣和肺動脈瓣修復術
1145 PD	7	Atrial septal defect occlusion	房間隔缺損堵塞術
1146 PD	8	Ventricular septal defect occlusion	室間隔缺損堵塞術
1147 PD	9	Pacemaker implantation	放置心臟起搏器
1148 PD	D	Hematology & Oncology	血液及腫瘤專業
1149 PD	1	Leukapheresis	白細胞分離採集
1150 PD	2	Erythrocytapheresis	紅細胞分離採集
1151 PD	3	Plateletapheresis	血小板分離
1152 PD	4	Plasmapheresis	血漿置換
1153 PD	5	Bone marrow transplant	骨髓移植
1154 PD	6	Peripheral blood stem cell transplant	外周血造血幹細胞移植
1155 PD	7	Umbilical cord blood transplant	臍帶血移植
1156 PD	E	Neurology	腦神經科
1157 PD	1	Intrathecal baclofen injection	巴氯芬鞘內注射
1158 PD	2	Trans-cranial Doppler studies	腦血流圖
1159 PD	3	Botox (Botulinum toxin) injection for spastic disorders	肉毒桿菌毒素注射治療痙攣
1160 PD	F	Nephrology	腎臟專業
1161 PD	1	Continuous peritoneal dialysis	連續性腹膜透析
1162 PD	2	Automated peritoneal dialysis	自動化腹膜透析
1163 PD	3	Haemodialysis	血液透析
1164 PD	4	Haemofiltration	血液濾過
1165 PD	G	Dermatology	皮膚專業
1166 PD	1	Cryotherapy	冷凍療法
1167 PD	2	Skin biopsy	皮膚活組織檢查
1168 PD	3	Skin scraping and nail clipping for fungal studies	皮屑和指甲的真菌檢測
1169 PD	4	Laser therapy	激光治療
1170 PD	5	Iontophoresis	離子導入治療
1171 PD	6	Phototherapy	光療
1172 PD	7	Intra-lesional injection of medication	患部內藥物注射
1173 PD	8	Curettage	刮除術
1174 PD	9	Electrocautery	電烙術
1175 PD	10	Botox injection for hyperhidrosis	使用肉毒桿菌毒素治療多汗症
1176 PD	H	Rheumatology	風濕病專業
1177 PD	1	Intra-articular injection of medications	關節腔內藥物注射
1178 PD	I	Immunology, Allergy and Infectious Diseases	免疫、過敏及傳染病專業
1179 PD	1	Drug challenge test	藥物激發測試
1180 PD	2	Food challenge test	食物激發測試
1181 PD	3	Vaccine challenge test	疫苗激發測試
1182 PD	4	Sublingual allergen-specific immunotherapy	舌下過敏原特異性免疫療法
1183 PD	5	Subcutaneous allergen-specific immunotherapy	皮下過敏原特異性免疫療法
1184 PD	6	Oral allergen-specific immunotherapy	口服過敏原特異性免疫療法
1185 PD	7	Tuberculin (Mantoux) test	結核菌素皮膚試驗
1186 PD	8	Epicutaneous allergen-specific immunotherapy	上皮過敏原特異性免疫療法
1187 PA		Pathology Services	病理科服務
1188 PA	1	Anatomical Pathology	解剖病理學
1189 PA	2	Chemical Pathology	化學病理學
1190 PA	3	Clinical Microbiology and Infection	臨床微生物及感染學
1191 PA	4	Forensic Pathology	法醫病理學
1192 PA	5	Haematology	血液學
1193 PA	6	Immunology	免疫學
1194 PA	7	Exfoliative cytology	脫落細胞檢驗
1195 PA	8	Fine needle aspiration cytology	細針抽吸細胞檢驗
1196 PA	9	Bone marrow aspirate / Bone marrow aspiration	骨髓抽吸檢驗/骨髓抽吸術
1197 PA	10	Biopsy	活組織檢驗
1198 PA	11	Postmortem examination	屍體檢驗
1199 PA	12	Clinical consultations	臨床會診
1200 PA	13	Pathology consultations	病理會診
1201 PA	14	Epidemiological investigation of infections	感染及傳染病流行病學調查
1202 PA	15	Infectious disease outbreak investigation	感染及傳染病爆發調查
1203 PA	16	Infection control advice	感染控制指導
1204 PA	17	Investigation of poisoned patients	中毒個案調查
1205 PA	18	Metabolic and endocrine investigations	新陳代謝及內分泌調查
1206 PA	19	Quantitative and qualitative analysis of blood and body fluids	血液及體液的定性與定量分析
1207 PA	20	Clinical molecular genetic analysis	臨床基因分子病變分析
1208 PA	21	Antibiotics Stewardship Programme	抗生素先導計劃
1209 PA	22	Autopsy	屍體剖驗
1210 PA	23	Cytopathology	細胞病理檢查
1211 PA	24	Frozen section examination	冷凍切片檢查
1212 PA	25	Histochemistry	組織化學染色法
1213 PA	26	Immunofluorescence	免疫螢光染色法
1214 PA	27	Immunohistochemistry	免疫組織化學染色法
1215 PA	28	Mass spectrometry	質譜法
1216 PA	29	Genetic and genomic pathology	遺傳及基因組病理學
1217 PA	30	Next generation sequencing	二代測序
1218 PA	31	Deoxyribonucleic acid (DNA) sequencing	去氫核糖核酸排序
1219 PA	32	Sanger sequencing	桑格排序法
1220 PA	33	Fluorescence in situ hybridization	螢光原位雜合
1221 PA	34	Chromogenic in situ hybridization	顯色原位雜合
1222 PA	35	Flow cytometry	流式細胞技術
1223 PA	36	Karyotyping	核型分析
1224 PA	37	Cytogenetics	細胞遺傳學
1225 PA	38	Nucleic acid amplification testing	核酸擴增檢測
1226 PA	39	Nucleic acid analysis	核酸分析
1227 PA	40	Real-time polymerase chain reaction	實時聚合酶鏈式反應
1228 PA	41	Digital polymerase chain reaction	數位聚合酶鏈式反應
1229 PA	42	Reverse transcriptase polymerase chain reaction	逆轉錄聚合酶鏈式反應
1230 PA	43	Polymerase chain reaction	聚合酶鏈式反應
1231 PA	44	Telepathology	遠距病理系統
1232 PA	45	Digital pathology	數位病理學
1233 PA	46	Liquid biopsy	活體液態檢測
1234 PA	47	Electron microscopy	電子顯微鏡
1235 PA	48	Ultrastructural examination	超微結構檢查
1236 PA	49	Indirect immunofluorescence	間接免疫螢光染色法
1237 PA	50	Enzyme linked immunosorbent assay	酵素免疫分析法
1238 PA	51	Lymphocyte proliferation assay	淋巴細胞增殖分析
1239 PA	52	Complement function assay	補體功能分析
1240 PA	53	Allergen specific immunoglobulin E assay	過敏原特異性免疫球蛋白E分析
1241 PA	54	Immunoblot assay	免疫印迹分析法
1242 PA	55	Pharmacogenomics	藥物基因組學
1243 PA	56	Clinical pharmacogenomic testing	臨床藥物基因組學檢測
1244 PA	57	Liquid chromatography tandem mass spectrometry	液相色譜串聯質譜聯用法
1245 PA	58	Inductively coupled plasma mass spectrometry	感應耦合電漿質譜法
1246 PA	59	Heavy metal toxicology testing	重金屬毒理學檢測
1247 PA	60	Metabolic profiling	代謝組學檢測
1248 PA	61	Newborn Screening for Inborn Errors of Metabolism	新生兒代謝病篩查
1249 PA	62	Genome sequencing	基因組測序
1250 PA	63	Exome sequencing	外顯子組測序
1251 PA	64	Chromosome sequencing	染色體測序
1252 PA	65	Fetal sequencing	胎兒測序
1253 PA	66	Non-invasive prenatal testing	無創胎兒染色體篩查
1254 PH		Minor Studies / Procedures	小型檢驗 / 程序
1255 PH	1	Non-invasive	非侵入性
1256 PH		- Electrocardiogram (ECG), endocrine tests, lavage	- 心電圖、內分泌測試、沖洗
1257 PH	2	Invasive	入侵性
1258 PH		- Lumbar puncture,	腰椎穿刺術

1259 PH	- pleural tapping	胸膜腔穿刺放液術 (胸膜腔抽吸術)
1260 PH	- pleural biopsy	胸膜活組織檢查
1261 PH	- chest drainage	胸腔引流術
1262 PH	- peritoneal tapping and draining	腹膜穿刺放液及引流術
1263 PH	- central venous line insertion	置放中央靜脈導管
1264 PH	- Thoracocentesis	胸腔穿刺放液
1265 PH	- Abdominal paracentesis,	腹膜穿刺放液
1266 PH	- long intra-venous line insertion,	靜脈長線插入
1267 PH	- fine needle aspiration,	細針穿刺抽吸術
1268 PH	- joint aspiration	關節穿刺抽吸術
1269 PH	- intra-articular injection	關節內注射
1270 PH	- Arthrocentesis	關節穿刺放液
1271 PH	- pleurodesis	肋膜沾黏術
1272 PH	- insertion of nasogastric tube,	置放鼻胃管
1273 PH	- venesection	刺靜脈放血法
1274 PH	- endotracheal intubation	氣管插管術,
1275 PH	- endotracheal tube intubation	氣管內導管插管法
1276 PH	- cardiopulmonary resuscitation	心肺復甦法
1277 PH	- arterial blood taking (for blood gas analysis)	抽取動脈血液(作血氣分析)
1278 PH	B	Cardiology
1279 PH	(i)	Non-invasive Studies / Procedures
1280 PH	Minor	小型
1281 PH	1 Ambulatory blood pressure (BP) monitoring	全日血壓監測
1282 PH	Intermediate	中型
1283 PH	2 24 hours Holter ECG	24小時動態心電圖檢查
1284 PH	3 Exercise Treadmill test	運動踏板心電圖檢查
1285 PH	4 Echocardiography	心臟超聲波檢查
1286 PH	Major	大型
1287 PH	5 Transoesophageal echocardiography	經食道心臟超聲波檢查
1288 PH	6 Exercise stress echocardiography	運動應激心臟超聲波檢查
1289 PH	7 Tilt-table test	傾斜牀檢查
1290 PH	8 Cardioversion / Defibrillation	心律復原 / 除顫術
1291 PH	(ii) Invasive Studies / Procedures	介入性檢驗 / 程序
1292 PH	Minor	小型
1293 PH	1 Temporary transvenous pacing	臨時性經靜脈心臟起搏器
1294 PH	2 Swan-Ganz catheter insertion	Swan-Ganz 導管插入
1295 PH	Intermediate	中型
1296 PH	3 Cardiac catheterization	心導管檢查
1297 PH	4 Coronary angiogram	冠狀動脈造影檢查
1298 PH	5 Electrophysiology studies	電生理檢查
1299 PH	6 Implantable Loop Recorder	植入式心臟監察儀
1300 PH	7 Intra-aortic balloon counterpulsation	主動脈內球囊反搏術
1301 PH	8 Endomyocardial biopsy	心臟肌肉活組織檢查
1302 PH	9 Pericardiocentesis	心包穿刺術
1303 PH	Major	大型
1304 PH	10 Percutaneous coronary intervention (PCI)	冠狀動脈介入治療術
1305 PH	11 Catheter ablation	導管消融術
1306 PH	12 Permanent cardiac pacemaker	永久性心臟起搏器
1307 PH	13 Cardiac Resynchronization Therapy (CRT-P)	心臟再同步治療
1308 PH	14 Implantable Cardioverter Defibrillator (ICD)	植入式心臟復律除顫器
1309 PH	15 Cardiac Resynchronization Therapy Defibrillator (CRT-D)	心臟再同步治療法除顫器
1310 PH	16 Structural heart intervention	結構性心臟介入治療術
1311 PH	17 Congenital heart intervention	先天性心臟介入治療術
1312 PH	18 Peripheral vascular intervention	周邊血管介入治療術
1313 PH	C Respiratory Medicine	呼吸系統科
1314 PH	1 Insertion of indwelling pleural catheter	插入留置胸腔導管
1315 PH	2 Bronchial thermoplasty	支氣管熱整型術
1316 PH	3 Intrapleural administration of fibrinolytic	胸腔內注溶解劑
1317 PH	4 Overnight oximetry	通宵血氧監測
1318 PH	5 Transcutaneous carbon dioxide monitoring	經皮二氧化碳監測
1319 PH	6 End tidal carbon dioxide monitoring	呼氣末二氧化碳監測
1320 PH	7 High flow oxygen therapy	高流速氧氣治療
1321 PH	8 Home sleep study	居家睡眠測試
1322 PH	9 Transbronchial lung cryobiopsy	經支氣管冷凍肺活檢
1323 PH	10 Electromagnetic navigation bronchoscopy	電磁導航支氣管鏡
1324 PH	(i) Lung Function tests	肺功能測試
1325 PH	Minor	小型
1326 PH	1 Spirometry [Forced expired volume in one second (FEV ₁), Forced vital capacity (FVC) and FEV ₁ / FVC]	肺活量測定 (FEV ₁ 、 FVC 及 FEV ₁ / FVC)
1327 PH	Major	大型
1328 PH	2 Bronchial challenge test	支氣管激發測試
1329 PH	3 Lung volume study	肺容量檢查
1330 PH	4 Carbon monoxide diffusing capacity	一氧化碳彌散功能檢查
1331 PH	5 exercise lung function test	運動肺功能測定
1332 PH	(ii) Allergy Tests	敏感試驗
1333 PH	1 skin prick test	皮膚點刺測試
1334 PH	2 Polysomnography, CPAP titration (auto/manual), BiPAP titration	多導睡眠檢查，連續正氣壓呼吸機壓力檢定 (自動調校正氣壓機/手動調校正氣壓機)，雙正氣壓呼吸機壓力檢定
1335 PH	3 Ultrasonography of thorax and image guided biopsy/tapping/drainage	胸超聲造影及影像引導活組織檢查/抽吸/引流
1336 PH	4 Invasive and non-invasive mechanical ventilation	有創機械通氣及無創機械通氣
1337 PH	D Nephrology / Urology	腎科 / 泌尿科
1338 PH	1 Dialysis	透析治療
1339 PH	- Haemodialysis, per treatment session	- 血液透析治療 (每次)
1340 PH	- Peritoneal Dialysis, per treatment session	- 腹膜透析治療 (每次)
1341 PH	2 Creation of peritoneal access for peritoneal dialysis	建立腹膜透析用之導管
1342 PH	3 Creation of temporary vascular access for haemodialysis	建立暫時性血液透析用之導管
1343 PH	4 Continuous renal replacement therapy	持續腎臟替代治療
1344 PH	- Continuous veno-venous haemofiltration (CVVH)	- 持續靜脈-靜脈血濾
1345 PH	- Continuous veno-venous haemodiafiltration (CVVHDF)	- 持續靜脈-靜脈血液透析濾過
1346 PH	- Continuous veno-venous haemodialysis (CVVHD)	- 持續靜脈-靜脈血液透析
1347 PH	5 Haemodiafiltration	血液透析過濾
1348 PH	6 Kidney biopsy	- 腎臟活體組織檢查
1349 PH	7 Transplanted kidney biopsy	- 移植腎臟活體組織檢查
1350 PH	8 Insertion of tunneled cuffed haemodialysis catheter	- 植入永久性(或'包埋袖套式')血液透析導管
1351 PH	9 Insertion of non-cuffed haemodialysis catheter	- 植入臨時性(或'非袖套式')血液透析導管
1352 PH	10 Removal of tunneled cuffed haemodialysis catheter	- 移除永久性(或'包埋袖套式')血液透析導管
1353 PH	11 Nephrostomy and draining	腎造口術及引流
1354 PH	12 Extracorporeal shock wave lithotripsy	體外衝擊波碎石
1355 PH	E Neuro-electrophysiology	神經電生理學
1356 PH	1 Electroencephalogram (EEG)	腦電圖
1357 PH	2 Electromyogram (EMG)	肌電圖
1358 PH	3 Nerve conduction test (NCT)	神經傳導檢查
1359 PH	4 Trans-cranial Doppler study (TCD)	經顱顱內血管超聲波
1360 PH	F Rehabilitation Medicine	康復醫學
1361 PH	1 Gait analysis	步態分析
1362 PH	2 Video Fluoroscopic Swallowing Studies (VFSS)	嚥食造影及錄影檢查
1363 PH	3 Fibroptic endoscopic examination of swallowing (FEES)	嚥食窺鏡檢查
1364 PH	4 Urodynamic study	尿流動力檢查
1365 PH	5 Transcutaneous electric nerve stimulation (TENS)	經皮神經電刺激療法
1366 PH	6 Functional electrical stimulation	功能性電刺激法
1367 PH	7 Interferentials	干擾電療法
1368 PH	8 Nerve Block and Neurolysis	神經傳導隔斷
1369 PH	9 Botulinum toxin muscle injection	肉毒桿菌毒素肌肉注射
1370 PH	10 Medical Acupuncture	醫學針灸
1371 PH	11 Musculoskeletal ultrasound	筋肌骨骼超聲波
1372 PH	12 Nerve Conduction / EMG study	神經傳導 / 肌電圖檢查

1373	PH	13	Transcranial DC stimulation	經顱直流電刺激療法
1374	PH	14	Transcranial magnetic stimulation	經顱磁力腦刺激法/經顱磁力腦刺激療法
1375	PH	15	Joint Injections / Prolotherapy	關節注射 / 增生療法
1376	PH	16	Independent Medical Assessment	獨立醫學評審
1377	PH	17	Cardiopulmonary telemetry	心肺遙距測量
1378	PH	18	VO2 max and metabolic assessment	最大攝氧量及代謝評測
1379	PH	19	Cardiopulmonary exercise testing	心肺功能運動測定
1380	PH	20	Treadmill exercise testing	踏板運動負荷檢驗
1381	PH	21	Dynamic lung function testing	動態肺功能評測
1382	PH	G	Endoscopy	內窺鏡
1383	PH	(i)	Category I	第一類
1384	PH	1	Rigid proctosigmoidoscopy	管式直腸及乙狀結腸鏡檢查
1385	PH	2	Banding of haemorrhoids	痔瘡綁扎
1386	PH	3	Pharyngoscopy	咽鏡檢查
1387	PH	(ii)	Category II	第二類
1388	PH	1	Bronchoscopy	支氣管鏡檢查
1389	PH	2	Closed (endoscopic) biopsy of bronchus	支氣管閉合(內窺鏡)活組織檢查
1390	PH	3	Pleuroscopy and pleuroscopic chemical pleurodesis	胸膜腔鏡檢查及胸膜腔鏡化學性肋膜沾黏術
1391	PH	4	Oesophagogastrroduodenoscopy with/without biopsy	食道胃十二指腸鏡包括或不包括活組織檢查
1392	PH	5	Dilatation of oesophagus	食道擴張術
1393	PH	6	Banding of oesophageal varices	食道靜脈曲張綁扎術
1394	PH	7	Endoscopy of small intestine	小腸內窺鏡檢查
1395	PH	8	Flexible sigmoidoscopy	軟管式乙狀結腸鏡檢查
1396	PH	9	Colonoscopy with/without biopsy and polypectomy	結腸鏡包括或不包括活組織檢查及息肉切除術
1397	PH	10	Flexible endoscopy of nasal cavity, nasopharynx and larynx with or without biopsy	鼻腔、鼻咽及喉屈曲內窺鏡檢查包括或不包括活組織檢查
1398	PH	11	Endoscopic insertion of nasogastric tube	內窺鏡插入鼻胃管
1399	PH	12	Endobronchial Ultrasonography(EBUS), EBUS-TBNA	支氣管內超聲波檢查 · 支氣管內超聲波引導針吸活檢術
1400	PH	13	Placement of endobronchial valves	放置支氣管內單向活瓣
1401	PH	14	Endoscopic Ultrasonography	內窺鏡超聲波
1402	PH	15	Video Capsule Endoscopy	膠囊內窺鏡檢查
1403	PH	16	Oesophageal manometry and 24 hour pH study	食道壓力檢查及24小時酸鹼度測試
1404	PH	17	Oesophageal impedance monitoring	食道阻抗監測
1405	PH	18	Endoscopic ultrasound guided fine needle aspiration	內鏡超聲波引導幼針穿刺細胞活檢術
1406	PH	19	Endoscopic ultrasound guided fine needle biopsy	內鏡超聲波引導幼針穿刺組織活檢術
1407	PH	(iii)	Category III	第三類
1408	PH	1	Endoscopic control of gastric or duodenal bleeding	內鏡控制胃或十二指腸出血
1409	PH	2	Percutaneous endoscopic gastrostomy (PEG)	經皮內窺鏡胃造口術
1410	PH	3	Endoscopic retrograde cholangiopancreatography	內鏡逆行胰膽管造影
1411	PH	4	Endoscopic sphincterotomy	內鏡括約肌切開術
1412	PH	5	Endoscopic insertion of stent (tube) into bile duct	內鏡插入膽管支架(管)
1413	PH	6	Endoscopic insertion of nasobiliary drainage tube	內鏡插入鼻膽引流管
1414	PH	7	Endoscopic submucosal dissection	內鏡黏膜下層剝離術
1415	PH	8	Balloon-assisted enteroscopy	氣囊小腸內窺鏡
1416	PH	9	Endoscopic mucosal resection	內鏡黏膜切除術
1417	PH	10	Endoscopic full thickness resection	內鏡全層切除術
1418	PH	11	Per-oral endoscopic myotomy	經口內鏡食道括約肌切開術
1419	PH	12	Endoscopic ultrasound guided biliary drainage	內鏡超聲波引導膽道引流術
1420	PH	13	Endoscopic ultrasound guided gallbladder drainage	內鏡超聲波引導下膽囊引流術
1421	PH	14	Endoscopic ultrasound guided pancreatic duct drainage	內鏡超聲波引導胰管引流術
1422	PH	15	Endoscopic ultrasound guided pancreatic pseudocyst drainage	內鏡超聲波引導胰臟假性囊腫引流術
1423	PH	16	Endoscopic ultrasound guided variceal intervention	內鏡超聲波引導靜脈曲張介入治療
1424	PH	17	Endoscopic ultrasound guided celiac plexus neurolysis	內鏡超聲波引導腹腔神經鬆解術
1425	PH	18	Endoscopic ultrasound guided gastroenterotomy	內鏡超聲波引導胃腸吻合術
1426	PH	19	ERCP Balloon sphincteroplasty	內鏡逆行胰膽管造影氣囊括約肌修復術
1427	PH	20	ERCP Spyglass cholangioscopy	內鏡逆行胰膽管造影窺鏡膽道檢查
1428	PH	21	Intestinal USG	腸道超聲波
1429	PH	22	Functional lumen imaging probe	功能性腔道成像探針
1430	PH	H	Chemotherapy and other anti-cancer therapy	化學治療 (化療) 和其他抗癌治療
1431	PH	1	Intra-venous chemotherapy	靜脈內化學治療
1432	PH	2	Intra-arterial chemotherapy	動脈內化學治療
1433	PH	3	Intra-thecal chemotherapy	鞘內化學治療
1434	PH	4	Chemo-embolization	栓塞化學治療
1435	PH	5	Targeted therapy	靶向治療
1436	PH	6	Endocrine therapy	內分泌治療
1437	PH	7	Immunotherapy	免疫治療
1438	PH	8	Radio-embolization	血管栓塞放射治療
1439	PH	9	Radio-immunotherapy	放射免疫治療
1440	PH	I	Haematology & Haematological Oncology	血液及血液腫瘤科
1441	PH	1	Haematopoietic stem cell transplantation	造血幹細胞移植
1442	PH	-	Autologous stem cell transplantation	- 自體幹細胞移植
1443	PH	-	Allogeneic stem cell transplantation	- 異體幹細胞移植
1444	PH	2	Leukapheresis	白細胞去除術
1445	PH	3	Plasmapheresis	血漿去除術
1446	PH	4	Blood transfusion	輸血
1447	PH	5	Exchange transfusion	換血
1448	PH	6	Bone marrow harvest	抽取骨髓手術
1449	PH	7	Peripheral blood haematopoietic stem cell collection	周邊造血幹細胞收集
1450	PH	8	Chimeric antigen receptor T-cell therapy	嵌合抗原受體T細胞療法
1451	PH	J	Dermatology	皮膚科
1452	PH	1	Skin prick test, Intradermal test, Patch test, Photo-patch test, Photo-testing, Dermoscopy, Trichoscopy, Confocal microscopy, Wood's lamp examination, Specimen collection & evaluation of the skin, hair, nail, mucosal surfaces & body fluids, Skin scraping and microscopic evaluation of fungus and scabies, Skin smear examination for leprosy, Hair pull test, Trichogram, Microscopic evaluation of histology slides, Prostatic massage, lumbar puncture, Gram stain and wet smear for pus cell, Speculum examination, Proctoscopic examination, Urethral smear, Dark ground microscopy, Cervical cytology smear	皮膚點刺測試, 皮內測試, 皮膚貼布測試, 光照斑貼測試, 光測試, 皮膚鏡檢查, 共聚焦顯微鏡, 伍德燈檢查, 皮膚、頭髮、指甲、黏膜表面和體液的標本採集和評估, 皮屑和指甲的真菌、疥蟎檢測, 皮膚塗片麻瘋檢查, 拔毛試驗, 毛髮顯微鏡檢查, 痘瘍組織切片檢查, 前列腺按摩, 腰椎穿刺術, 用於檢測膿細胞革蘭氏染色塗片和潔塗片, 窥陰器(鴨嘴)檢查, 肛門鏡檢查, 尿道塗片檢查, 暗視野梅毒檢查, 帕氏塗片檢查
1453	PH	2	Phototherapy, Photodynamic therapy, Wet-wrap therapy, Iontophoresis, Application of topical agents, Intralesional injection into skin and subcutaneous tissues with or without needles, Cryotherapy, Dermatologic surgery of the skin, scalp, mucosal surfaces & nail unit surgery, Skin biopsy, shave, electrodesiccation, curettage, Paring of callosities, Scissoring, Advanced dermatologic surgery, Tissue reconstruction, Local/ regional anaesthesia, Skin and soft tissue treatment with laser and energy-based devices: birthmarks, pigmented lesions, vascular lesions, skin resurfacing and ablative purposes, Skin rejuvenation & scar resurfacing, Botulinum toxin injection, Filler & biostimulant injection, Soft tissue tightening, lifting, augmentation & contouring, Hair reduction & augmentation, Hyperhidrosis & bromhidrosis treatment, Sclerotherapy & energy-based treatment for veins, Tattoo removal, Chemical peeling, Dermabrasion/microdermabrasion	紫外線光療法, 光動力療法, 稀釋皮質激素濕敷法, 離子電泳法治療, 外用藥物應用, 痘瘍局部皮內注射藥物(患部內藥物注射), 冷凍療法, 皮膚外科手術包括頑皮、黏膜、指甲單元手術, 皮膚活組織檢查, 切除手術, 電灼及刮除術, 削皮, 削平胼胝, 剪式手術, 高深皮膚手術, 皮膚組織重建, 皮膚局部和區域麻醉, 應用激光及其它光學或能量儀器治療皮膚及皮下組織: 胎記、色斑、血管病變、激光換膚和激光消融移除手術, 激光嫩膚, 痘瘍修復, 肉毒桿菌毒素注射, 填充劑和生物刺激素注射劑, 刺激膠原生長素注射法、皮膚軟組織收緊提升治療, 毛髮減少治療, 增強頭髮治療, 多汗症和臭狐治療, 靜脈硬化及激光療法, 激光去除紋身, 化學換膚法, 皮膚磨削術、微晶換膚術
1454	PH	K	Biopsy	活組織檢查
1455	PH	1	Biopsy of liver	肝活組織檢查
1456	PH	2	Biopsy of kidney	腎活組織檢查
1457	PH	3	Bone marrow aspiration and biopsy	骨髓抽吸及活組織檢查
1458	PH	4	Biopsy of skin and subcutaneous tissue	皮膚及皮下活組織檢查
1459	PH	5	Biopsy of lung or pleura	肺或肺膜活組織檢查
1460	PH	6	Biopsy of nasal cavity or nasopharynx	鼻腔或鼻咽活組織檢查
1461	PH	7	Biopsy of lymph node	淋巴結活組織檢查
1462	PS	1	Electroconvulsive therapy	腦電盪治療
1463	PS	2	Psychotherapy	心理治療
1464	PS	3	Electroencephalography	腦電圖
1465	PS	-	Ordinary	- 一般腦電圖
1466	PS	-	Sphenoidal	- 蝶骨腦電圖
1467	PS	4	Psychological testing	心理測驗
1468	PS	5	Biofeedback	生物反饋
1469	PS	6	Transcranial Magnetic Stimulation	腦磁激療法
1470	PS	7	Polysomnography	多導睡眠檢查
1471	RA	A	Radiology	放射科

1472	RA	(i)	Radiography	放射造影
1473	RA	1	Skull / Paranasal sinuses / Facial bones / Orbita / Mastoid / Internal auditory meatus / Nasopharynx / Mandible / Zygomatic arch / Neck	頭顱 / 副鼻竇 / 面骨 / 眼眶 / 乳突 / 內耳道 / 鼻咽 / 下頷 / 顴弓 / 頸
1474	RA	2	Chest / Abdomen / Gall bladder / Kidney, ureter and bladder (KUB) / Pelvis / Pelvimetry / Thoracic inlet	胸 / 腹 / 膽 / 腎 / 輸尿管及膀胱 / 骨盆 / 骨盆測量 / 胸廓入口
1475	RA	3	Cervical / Thoracic / Lumbar / Lumbosacral spine / Thoracolumbar junction / Coccyx / Sacroiliac joint	頸椎 / 胸椎 / 腰椎 / 腰骶椎 / 胸腰椎交界 / 尾骨 / 髖髂關節
1476	RA	4	Extremities / Carpal tunnel / Lower limb length	肢 / 腕管 / 下肢長度
1477	RA	5	Skeletal survey / Bone age determination (hand & wrist) / Bone densitometry / Babygram / Scoliosis survey / Specimen / Foreign body demonstration	骨骼檢查 / 骨骼年齡判斷: 手(包括手及手腕) / 骨質密度測量 / 嬰兒造影 / 脊柱側凸檢查 / 樣本 / 外來物檢視
1478	RA	6	Low dose biplanar 2D/3D radiography (EOS)	微劑量 平面/三維 X光醫學影像系統 (EOS)
1479	RA	(ii)	Special Conventional Radiology	傳統特別放射學檢查
1480	RA	1	Dacryo-cystogram / Sialogram	淚囊造影 / 唾液腺造影
1481	RA	2	Bronchogram	氣管造影
1482	RA	3	Diaphragmatic movement study	膈肌運動造影
1483	RA	4	Laryngogram / Barium swallow / Barium meal / Barium follow-through / Small bowel enema / Barium enema / Video fluoroscopy swallowing study (VFSS) / Water soluble contrast swallow	喉造影 / 吞鋇 / 銀餐 / 銀餐隨入小腸造影 / 小腸灌腸檢查 / 銀灌腸檢查 / 視頻透視吞嚥檢驗 / 水溶性造影劑吞嚥造影
1484	RA	5	Endoscopic retrograde cholangio-pancreatogram (ERCP) / Operative or T-tube cholangiogram	內窺鏡下逆行胰膽管造影/術中/ T形管膽管造影
1485	RA	6	Intravenous urogram / Antegrade or Retrograde pyelogram / Micturating cystogram / Ascending or Descending Urethrogram / Cavernosogram	靜脈尿路造影 / 順行或逆行腎盂造影 / 排尿膀胱造影 / 上行或下行尿道造影 / 海綿體造影
1486	RA	7	Hysterosalpingogram	子宮輸卵管造影
1487	RA	8	Sinogram / Fistulogram / Abscessogram / Loopogram / Ileal conduitogram	竇造影 / 瘻管造影 / 腫瘤造影 / 腸造口造影 / 回腸導管造影
1488	RA	9	Myelogram / Discogram	脊髓腔造影 / 椎間造影
1489	RA	10	Arthrogram (fluoroscopic and radiographic)	關節造影(熒光屏及平片)
1490	RA	(iii)	Ultrasonography	超聲造影
1491	RA	1	Ultrasonography of head and neck, including: Neonatal brain / Cervical lymph nodes	頭及頸超聲造影,包括: 初生嬰兒腦部 / 頸淋巴核超聲造影
1492	RA	2	Ultrasonography of thorax: Chest wall / Pleura / Pleural effusion / Upper mediastinal mass	胸超聲造影: 胸壁 / 胸膜 / 胸腔積水 / 上縱隔團塊
1493	RA	3	Ultrasonography of abdomen and pelvis: Gall bladder / Liver / Pancreas / Spleen / Kidneys / Aorta / Abdominal lymph nodes / Bladder / Ovaries / Uterus / Transplanted organs	腹部及骨盆超聲造影: 膽 / 肝 / 胰 / 脾 / 腎 / 主動脈 / 腹淋巴核 / 膀胱 / 卵巢 / 子宮 / 器官移植超聲造影
1494	RA	4	Transvaginal / Transrectal ultrasonography	經陰道 / 經直腸超聲造影
1495	RA	5	Sonohysterography	超聲波子宮鏡
1496	RA	6	Musculoskeletal ultrasonography, including: Infant hips / Spine	肌骨骼超聲造影,包括: 嬰兒髖部 / 脊椎
1497	RA	7	Ultrasonography of small parts: Thyroid / Parathyroid / Eyes / Salivary glands / Scrotum	細小部位超聲造影: 甲狀腺 / 副甲狀腺 / 眼 / 唾液腺 / 陰囊
1498	RA	8	Doppler ultrasound study	多普勒超聲檢查
1499	RA	9	Color doppler ultrasound	彩色多普勒超聲波
1500	RA	10	Spectral doppler ultrasound	頻譜多普勒超聲波
1501	RA	11	Three-dimensional (3D) power doppler ultrasound	三維能量多普勒超聲波
1502	RA	12	Doppler echocardiography	多普勒超聲心動圖
1503	RA	13	Transient elastography (FibroScan)	瞬時彈性掃描 (肝纖維化掃描)
1504	RA	14	Shear wave elastography	剪切超聲波彈性掃描
1505	RA	15	Obstetric ultrasonography	產科超聲造影
1506	RA	16	Contrast- enhanced voiding urosonography	對比增強排尿性尿道超聲波造影
1507	RA	(iv)	Vascular and Interventional Radiology	血管及介入性放射學技術
1508	RA	1	Image-guided biopsy / Aspiration / Drainage	影像導引活組織檢查 / 抽吸 / 引流
1509	RA	2	Antegrade pyelogram / Percutaneous nephrostomy / Percutaneous nephrolithotomy / Ureteric stenting	順行腎盂造影 / 經皮腎造口術 / 經皮腎石切除 / 輸尿管內支架置入術
1510	RA	3	Percutaneous transhepatic cholangiogram / Percutaneous transhepatic biliary drainage / Biliary stenting / Percutaneous cholecystostomy	經皮經肝膽管造影 / 經皮經肝膽汁引流 / 膽道支架置入術 / 經皮膽囊造口術
1511	RA	4	Percutaneous gastrostomy	經皮胃造口術
1512	RA	5	Image-guided nerve block / Percutaneous vertebroplasty / kyphoplasty	影像監視系統引導下的神經阻斷麻醉法 / 經皮椎骨體成形術 / 椎體後凸成形術
1513	RA	6	Arteriography : Aortogram / Carotid / Vertebral / Left ventriculogram and right ventriculogram / Pulmonary / Bronchial / Coeliac / Hepatic / Renal / Superior and inferior mesenteric / Peripheral	動脈造影: 主動脈造影/頸 / 脊椎 / 左心室及右心室 / 肺 / 支氣管 / 腹腔 / 肝 / 腎 / 上、下 腸系膜/周邊血管
1514	RA	7	Venography / Venous sampling: Superior vena cava / Inferior vena cava / Orbital / Renal / Peripheral / Venous sampling (adrenal / inferior petrosal sinus)	靜脈造影 / 靜脈取樣(上腔/下腔) / 眼眶靜脈造影 / 腎靜脈造影 / 周邊靜脈造影取樣 (腎上腺 / 岩下竇)
1515	RA	8	Lymphography	淋巴造影
1516	RA	9	Angioplasty and stenting / Embolization / Thrombolysis / Central venous access catheter / Inferior vena cava (IVC) filter / Percutaneous thrombin injection for pseudoaneurysm / Recanalization of dialysis access / Transjugular intrahepatic portosystemic shunt (TIPS)	血管造影及支架置入術 /栓塞治療 / 血栓溶解/中央靜脈通路導管 / 下腔靜脈濾器 / 經皮假動脈瘤凝血酶注射治療 /透析通路的再疏通 / 經頸靜脈肝內門體靜脈支架分流術
1517	RA	10	Endovascular repair of aortic aneurysm : thoracic / abdominal	血管腔內修復主動脈瘤 (胸腔 / 腹腔)
1518	RA	11	Chemoembolization / Transarterial radioembolization for liver cancer / Percutaneous ablation of liver, thyroid and kidney tumours (microwave / radiofrequency / cryo / chemical) / Portal vein embolization	化療栓塞術 / 動脈內放射治療肝癌 / 經皮消融術治療肝內、甲狀腺、腎臟腫瘤 (微波 / 射頻 / 冷凍 / 藥物) / 門靜脈栓塞術
1519	RA	12	Sclerotherapy / embolization for vascular malformations	畸形血管硬化劑治療 / 栓塞治療
1520	RA	13	Thrombectomy: intracranial artery/ pulmonary artery/ peripheral artery and vein/ iliac vein/ arteriovenous fistula/ arteriovenous graft	取栓術: 顱內動脈 / 肺動脈 / 外周動脈和靜脈 / 骨靜脈 / 自體動靜脈瘻管 / 動靜脈移植瘻管 (人工血管通路)
1521	RA	14	Irreversible electroporation	不可逆電穿孔術
1522	RA	15	Retrieval of foreign body/ inferior vena cava filter	取異物 /下腔靜脈過濾器
1523	RA	16	High intensity focused ultrasound: thyroid, uterus, prostate	高強度聚焦超音波治療: 甲狀腺, 子宮, 前列腺
1524	RA	17	Prostatic artery embolization	前列腺動脈栓塞術
1525	RA	18	Uterine artery embolization	子宮動脈栓塞術
1526	RA	19	Internal iliac artery occlusion balloon placement	髂內動脈球囊閉塞術
1527	RA	20	Tunneled catheter / Port-A-Cath insertion	隧道式中央靜脈導管手術/全植入式 (人工血管) 中央靜脈導管手術
1528	RA	(v)	Breast Imaging	乳腺造影
1529	RA	1	Mammogram	乳腺X光造影
1530	RA	2	Breast ultrasound	乳腺超聲造影
1531	RA	3	Galactography	輸乳管造影
1532	RA	4	Breast MRI	乳腺磁力共振掃描造影
1533	RA	5	Stereotactic / Ultrasound guided breast FNA / Biopsy	立體定向 / 超聲引導乳腺細針穿刺抽吸/活組織檢查
1534	RA	6	Stereotactic / Ultrasound guided Hookwire localization	立體定向 / 超聲引導鉤針定位
1535	RA	7	Stereotactic / Ultrasound guided radioguided occult lesion localization (ROLL)	立體定向 / 超聲引導放射導向隱匿性病灶定位
1536	RA	8	Vacuum-assisted biopsy (VAB)	真空輔助活組織檢查
1537	RA	9	Sentinel node mapping	前哨淋巴顯像定位
1538	RA	10	Percutaneous radiofrequency-assisted breast excision	經皮射頻輔助乳腺切除術
1539	RA	11	Full-field digital mammography (FFDM) (2D Mammography)	全數位化平面 乳腺X光造影
1540	RA	12	Standard 2D Digital Mammography	常規數位化平面 乳腺X光造影
1541	RA	13	Synthetic 2D Digital Mammography	合成數位化平面 乳腺X光造影
1542	RA	14	Contrast digital mammography	對比數位化乳腺X光造影
1543	RA	15	Digital Breast Tomosynthesis (DBT)	數位化三維多切面斷層乳腺造影
1544	RA	16	3D Mammography(DBT)	三維立體乳腺X光造影 (DBT)
1545	RA	17	Abbreviated breast MRI	簡化乳腺磁力共振掃描造影
1546	RA	(vi)	Computed Tomography	電腦掃描造影
1547	RA	1	Brain / Brain with perfusion study / Brain with Diamox perfusion study	腦 / 腦及腦血流灌注檢查 / Diamox 腦血流灌注檢查
1548	RA	2	Orbits / Temporal bone / Cerebellopontine angles / Internal auditory canals / Temporomandibular joints / Pituitary / Dental	眼眶 / 頸骨 / 小腦腦橋角 / 內耳道 / 脳下頸關節 / 垂體 / 牙齒
1549	RA	3	Paranasal sinuses	副鼻竇
1550	RA	4	Nasopharynx	鼻咽
1551	RA	5	Face / Neck / Larynx	面 / 頸 / 喉
1552	RA	6	Thorax / Abdomen / Pelvis	胸 / 腹 / 骨盆
1553	RA	7	Spine (cervical / thoracic / lumbar / sacrum) / CT Myelogram	脊柱: 頸椎/胸椎/腰椎 /電腦掃描脊髓腔造影
1554	RA	8	Extremities (arm / forearm / thigh / leg)	四肢(臂 / 前臂 / 大腿 /小腿)
1555	RA	9	Pelvimetry	骨盆測量
1556	RA	10	Calcium score for coronary arteries / CT coronary angiogram	冠狀血管鈣數值 / 冠狀動脈電腦掃描造影
1557	RA	11	CT angiogram / Venogram / ^{131I} Arthrogram / Bronchoscopy / Urogram / Colonoscopy	血管電腦掃描 /電腦掃描靜脈造影 /電腦掃描關節造影 / 電腦掃描氣管內窺鏡 / 電腦掃描尿路造影 / 電腦掃描大腸內窺鏡
1558	RA	12	PET-CT	正電子電腦斷層掃描
1559	RA	13	Low-Dose Thorax CT	低放射劑量胸腔電腦斷層掃描

1560 RA 14	High resolution CT (HRCT)	高解像度電腦斷層掃描
1561 RA 15	Dual energy CT	雙能量螺旋電腦斷層掃描
1562 RA 16	Dual source CT	雙源螺旋電腦斷層掃描
1563 RA 17	Cone-beam CT	錐束電腦斷層掃描
1564 RA 18	ECG gated CT of thorax	心電門控胸腔電腦斷層掃描
1565 RA 19	Thorax with HRCT	高解像度胸腔電腦斷層掃描
1566 RA 20	CT Virtual Bronchoscopy	電腦掃描氣管模擬窺鏡
1567 RA 21	CT Virtual Colonography	電腦掃描虛擬大腸鏡
1568 RA 22	Plain CT Colonography + IV contrast CT Colonography	電腦掃描平掃+造影劑增強大腸內窺鏡
1569 RA 23	CT enteroclysis/ enterography	電腦掃描小腸灌腸造影/小腸造影
1570 RA 24	Photon counting CT	光子計數電腦斷層掃描
1571 RA (vii)	Magnetic Resonance Imaging	磁力共振掃描造影
1572 RA 1	Brain / Brainstem / Pituitary gland / Brain perfusion / Brain mapping	腦/ 腦幹 / 垂體 / 腦血流灌注 / 腦圖譜定位
1573 RA 2	Head and Neck : Orbita / Internal auditory canals / Salivary glands / Paranasal sinuses / Nasopharynx / Oral cavity and oropharynx / Larynx / Temporomandibular joints / Neck	頭與頸: 眼眶 / 內耳道 / 唾液腺 / 副鼻竇 / 鼻咽 / 口腔及口咽 / 喉 / 頸下頷關節 / 頸
1574 RA 3	Spine (cervical / thoracic/ lumbar / sacrum)	脊柱: 頸椎 / 胸椎 / 腰椎 / 脊骨
1575 RA 4	Thorax : Chest wall / Mediastinum / Aorta / Pulmonary vessels	胸: 胸壁 / 縱隔 / 主動脈 / 肺血管
1576 RA 5	Cardiac MRI : Myocardial wall motion study/ Stress/rest myocardial perfusion/ Myocardial viability/ Flow analysis	心臟磁力共振: 心肌壁運動研究 / 壓力/靜止心肌血流灌注 / 流動分析
1577 RA 6	Abdomen : Liver / Spleen / Pancreas / Kidneys / Adrenal glands / MR cholangiopancreatography / MR urography / MR colonography	腹: 肝 / 脾 / 胰 / 腎 / 腎上腺 / 磁力共振胰膽管造影 / 磁力共振尿路造影 / 磁力共振結腸造影
1578 RA 7	Pelvis : Pelvis / Rectum / Prostate	骨盆: 骨盆 / 直腸 / 前列腺
1579 RA 8	Musculoskeletal ; Joints (shoulder / elbow / wrist / hip / knee / ankle / sacroiliac) / Extremities (arm / forearm / thigh / leg) / MR arthrogram / Brachial plexus / Sacral plexus	骨骼系統: 關節 (肩 / 肘 / 腕 / 髋 / 膝 / 踝 / 骶髂) / 四肢 (臂 / 前臂 / 大腿 / 小腿) / 磁力共振關節造影 / 骨神經叢 / 骶神經叢
1580 RA 9	Vascular : MR arteriography / MR venography	血管 (磁力共振動脈造影 / 磁力共振靜脈造影)
1581 RA 10	Obstetric MRI	產科磁力共振掃描造影
1582 RA 11	MR Spectroscopy	磁力共振波譜分析
1583 RA 12	Stereotactic localization / Neuronavigation	立體定向 / 神經導航
1584 RA 13	Fetal MRI	胎兒磁力共振掃描造影
1585 RA 14	Single voxel Proton MR Spectroscopy	單體素質子磁力共振波譜分析
1586 RA 15	Multi-voxel Proton MR Spectroscopy	多體素質子磁力共振波譜分析
1587 RA 16	MR elastography (MRE)	磁力共振彈性掃描造影
1588 RA 17	MR hydrogram (cholangiogram/urogram/myelogram)	磁力共振水造影 (膽管造影/尿路造影/脊髓造影)
1589 RA 18	MR sialogram	磁力共振涎管造影術
1590 RA 19	Diffusion Weighted imaging (DWI)	磁力共振擴散加權造影
1591 RA 20	Diffusion Tensor Imaging(DTI)	磁力共振擴散張量造影
1592 RA 21	Diffusion kurtosis imaging (DKI)	磁力共振擴散峰度造影
1593 RA 22	Apparent diffusion coefficient (ADC) map	表觀擴散係數圖
1594 RA 23	Arterial spin labeling(ASL)	動脈自旋標記
1595 RA 24	MR Brain Perfusion Imaging (including Arterial Spin Labelling)	腦血流灌注造影 (含動脈自旋標記)
1596 RA 25	Functional MRI (Brain mapping)	功能性磁力共振掃描造影 (腦圖譜定位)
1597 RA 26	Quantitative flow analysis	定量流動分析
1598 RA 27	Multiparametric MRI (mpMRI)	多參數磁力共振掃描造影
1599 RA 28	Dynamic Contrast Enhanced (DCE) MRI	動態對比增強磁力共振掃描造影
1600 RA 29	Dynamic Contrast Enhanced 3D MR angiography	動態對比增強磁力共振三維血管造影
1601 RA 30	Chemical-shift encoded (CSE) MRI	化學位移編碼磁力共振掃描造影
1602 RA 31	MR lymphangiography	磁力共振淋巴造影
1603 RA 32	Whole body MRI	全身磁力共振造影
1604 RA 33	Post-mortum MRI	屍檢磁力共振造影
1605 RA B	Nuclear Medicine	核子醫學科
1606 RA (i)	Cardiovascular system	心血管系統
1607 RA 1	Myocardial perfusion scintigraphy	心肌血流灌注顯像
1608 RA 2	Multigated equilibrium radionuclide ventriculography and ejection fraction measurement	平衡法核素心室血池顯像與心室射血分數測量
1609 RA 3	Myocardial infarct scintigraphy	心肌梗塞顯像
1610 RA 4	Myocardial innervation scintigraphy	心肌神經支配顯像
1611 RA 5	First-pass radionuclide angiography	首次通過放射性核素心血管顯像
1612 RA 6	Cardiac shunt quantification	心臟內部血液分流定量
1613 RA 7	Radionuclide venography	放射性核素靜脈顯像
1614 RA 8	Haemangioma scintigraphy	血管瘤顯像
1615 RA (ii)	Digestive system	消化系統
1616 RA 1	Salivary gland scintigraphy	唾液腺動態顯像
1617 RA 2	Oropharyngeal aspiration scintigraphy	口咽內容物吸氣道動態顯像
1618 RA 3	Gastroesophageal reflux scintigraphy	胃食道返流動態顯像
1619 RA 4	Gastric emptying scintigraphy	胃排空動態顯像
1620 RA 5	Gastrointestinal bleeding scintigraphy	消化道出血顯像
1621 RA 6	Protein-losing enteropathy scintigraphy	蛋白質丟失性腸病顯像
1622 RA 7	Meckel's diverticulum scintigraphy	小腸麥克爾憩室顯像
1623 RA 8	Oesophageal transit scintigraphy	食道穿流動態顯像
1624 RA 9	Small bowel transit scintigraphy	小腸穿流動態顯像
1625 RA 10	Colonic transit scintigraphy	大腸穿流動態顯像
1626 RA (iii)	Endocrinology	內分泌科
1627 RA 1	Thyroid scintigraphy	甲狀腺顯像
1628 RA 2	Thyroid uptake measurement	甲狀腺攝取測量
1629 RA 3	Parathyroid scintigraphy	甲狀旁腺顯像
1630 RA 4	Adrenal cortex scintigraphy	腎上腺皮質顯像
1631 RA 5	Adrenal medulla scintigraphy	腎上腺髓質顯像
1632 RA 6	Somatostatin receptor scintigraphy	生長抑素受體顯像
1633 RA (iv)	Genitourinary system	泌尿生殖系統
1634 RA 1	Renal function and urodynamic scintigraphy	腎功能與尿流動態顯像
1635 RA 2	Radionuclide voiding cystography	放射性核素排尿膀胱顯像
1636 RA 3	Renal cortex scintigraphy	腎皮質靜態顯像
1637 RA 4	Testicular perfusion scintigraphy	睾丸血流灌注顯像
1638 RA 5	Peritoneal fluid leakage scintigraphy	腹水滲漏顯像
1639 RA 6	Glomerular filtration rate measurement	腎小球濾過率測量
1640 RA (v)	Haematology	血液科
1641 RA 1	Bone marrow scintigraphy	骨髓顯像
1642 RA 2	Spleen (denatured red blood cell) scintigraphy	變性紅細胞脾顯像
1643 RA 3	Red cell mass / volume measurement	紅細胞容量測量
1644 RA 4	Red cell survival and sequestration study	紅細胞存活與脾臟扣押研究
1645 RA 5	Platelet survival and sequestration study	血小板存活與脾臟扣押研究
1646 RA 6	Amyloidosis scintigraphy	澱粉樣變性病顯像
1647 RA 7	Schilling test	希林氏試驗
1648 RA (vi)	Hepatobiliary system	肝膽系統
1649 RA 1	Hepatobiliary scintigraphy	肝膽動態顯像
1650 RA 2	Liver haemangioma scintigraphy	肝血管瘤顯像
1651 RA 3	Hepatic arterial scintigraphy and shunt quantification	肝動脈灌注顯像與血液分流測量
1652 RA 4	Liver-spleen (colloid) scintigraphy	膠體肝脾靜態顯像
1653 RA (vii)	Infection and Inflammation	感染與炎症
1654 RA 1	Gallium-67 scintigraphy	鎘-67 顯像
1655 RA 2	Indium-111 leucocyte scintigraphy	銥-111 白細胞顯像
1656 RA 3	Technetium-99m leucocyte scintigraphy	-99m 白細胞顯像
1657 RA (viii)	Neurological system	神經系統
1658 RA 1	Brain perfusion scintigraphy	腦血流灌注顯像
1659 RA 2	Brain death scintigraphy	腦死亡顯像
1660 RA 3	Brain tumour scintigraphy	腦腫瘤顯像
1661 RA 4	Radionuclide cisternography	放射性核素腦池與腦脊液動態顯像
1662 RA 5	Cerebrospinal fluid shunt scintigraphy	腦脊液分流系統動態顯像

1663 RA 6	Brain dopamine transporter scintigraphy	腦多巴胺轉運體顯像
1664 RA (ix) 1	Oncology	腫瘤科
1665 RA 1	Gallium scintigraphy	鎵顯像
1666 RA 2	Iodine scintigraphy	碘顯像
1667 RA 3	Thallium scintigraphy	鈸顯像
1668 RA 4	Sestamibi scintigraphy	「司他比」顯像
1669 RA 5	Octreotide scintigraphy	「奧曲肽」顯像
1670 RA 6	MIBG scintigraphy	「間碘苄胍」顯像
1671 RA 7	Pentavalent DMSA scintigraphy	五價錫「二巯基丁二酸」顯像
1672 RA 8	Scinti-mammography	放射性核素乳房顯像
1673 RA 9	Radioguided occult lesion localization	放射性核素導向隱匿性病灶定位
1674 RA 10	Sentinel lymph node lymphoscintigraphy	前哨淋巴結放射性核素顯像定位
1675 RA 11	Post-therapy ($I-131$) scintigraphy	放射治療後之碘-131顯像
1676 RA 12	Post-therapy ($Y-90$) bremsstrahlung scintigraphy	放射治療後之鉺-90軻致輻射顯像
1677 RA (x) 1	Pulmonary system	呼吸系統
1678 RA 1	Lung ventilation scintigraphy	肺吸入通氣顯像
1679 RA 2	Lung perfusion scintigraphy	肺血流灌注顯像
1680 RA 3	Lung epithelial permeability scintigraphy	肺泡上皮通透性顯像
1681 RA 4	Right-to-left shunt quantification	右心連肺動脈血液右向左分流定量
1682 RA (xi) 1	Skeletal system	骨骼系統
1683 RA 1	Bone scintigraphy	骨骼顯像
1684 RA 2	Bone densitometry	骨質密度測量
1685 RA (xii) 1	Miscellaneous scintigraphy	其他放射性核素顯像
1686 RA 1	Dacryoscintigraphy	淚道動態顯像
1687 RA 2	Radionuclide lymphangiography / lymphoscintigraphy	放射性核素淋巴顯像
1688 RA (xiii) 1	Positron emission tomography - computed tomography (PET-CT)	正電子電腦斷層掃描
1689 RA 1	Cardiovascular system($F-18$ FDG / $N-13$ ammonia / other radiotracers)	心血管系統($F-18$ FDG / $N-13$ ammonia / 其他放射性示踪劑)
1690 RA 2	Infection and inflammation($F-18$ FDG / other radiotracers)	感染與炎症($F-18$ FDG / 其他放射性示踪劑)
1691 RA 3	Neurological system($F-18$ FDG / $F-18$ DOPA / $C-11$ flumazenil / $C-11$ PIB / $C-11$ raclopride / other radiotracers)	神經系統($F-18$ FDG / $F-18$ DOPA / $C-11$ flumazenil / $C-11$ PIB / $C-11$ raclopride / 其他放射性示踪劑)
1692 RA 4	Oncology ($F-18$ FDG / $F-18$ DOPA / $F-18$ PSMA-ligands / $Ga-68$ PSMA-ligands / $Ga-68$ DOTA-peptides / $C-11$ acetate / $C-11$ choline / $C-11$ methionine / other radiotracers)	腫瘤科 ($F-18$ FDG / $F-18$ DOPA / $F-18$ PSMA配體 / $Ga-68$ PSMA配體 / $Ga-68$ DOTA肽 / $C-11$ acetate / $C-11$ choline / $C-11$ methionine / 其他放射性示踪劑)
1693 RA 5	Skeletal system($F-18$ fluoride / other radiotracers)	骨骼系統($F-18$ fluoride / 其他放射性示踪劑)
1694 RA (xiv) 1	Radionuclide therapy	放射性核素治療
1695 RA 1	Hyperthyroidism / Thyrotoxicosis($Iodine-131$)	甲狀腺功能亢進症(碘-131)
1696 RA 2	Thyroid cancer($Iodine-131$)	甲狀腺癌(碘-131)
1697 RA 3	Liver cancer($Iodine-131$ lipiodol / $Yttrium-90$ microspheres)	肝癌(碘-131碘油 / 鈸-90微球)
1698 RA 4	Lymphoma($Iodine-131$ tositumomab / $Yttrium-90$ ibritumomab)	淋巴癌(碘-131放射免疫治療 / 鈸-90放射免疫治療)
1699 RA 5	Neuroendocrine tumour ($Iodine-131$ MIBG / Lutetium-177 DOTA peptides / $Yttrium-90$ DOTA-peptides / others)	神經內分泌腫瘤(碘-131 MIBG / 鑷-177 DOTA肽 / 鈸-90 DOTA肽 / 其他)
1700 RA 6	Prostate cancer (Lutetium-177 PSMA-ligands / others)	前列腺癌 (鑷-177 PSMA配體 / 其他)
1701 RA 7	Osseous metastases (Strontium-89 / Radium-223 / others)	轉移性骨腫瘤 (锶-89 / 鋯-223 / 其他)
1702 RA 8	Radiosynoviorhesis(Erbium-169 / Rhenium-186 / $Yttrium-90$)	放射性滑膜切除術(鋨-169 / 銠-186 / 鈸-90)
1703 RA C	Clinical Oncology	臨床腫瘤科
1704 RA (i) 1	Radiotherapy - Planning	放射治療 - 設計
1705 RA 1	Simple planning	簡單設計
1706 RA 2	Planning using conventional simulator	使用常規模擬機設計
1707 RA 3	Planning with conventional simulator and Cystogram	使用常規模擬機及膀胱造影設計
1708 RA 4	Computer tomography simulation	電腦斷層掃描模擬定位
1709 RA 5	4D computer tomography simulation	四維電腦斷層掃描模擬定位
1710 RA 6	MR simulation	磁力共振模擬定位
1711 RA 7	Computer planning - 2D radiotherapy	電腦設計 - 平面放射治療
1712 RA 8	Computer planning - 3D conformal radiotherapy	電腦設計 - 三維適形放射治療
1713 RA 9	Computer planning - Intensity modulated radiotherapy	電腦設計 - 調強放射治療
1714 RA 10	Computer planning - Intensity modulated booster treatment	電腦設計 - 調強補量放射治療
1715 RA 11	Computer planning - stereotactic radiosurgery / radiotherapy	電腦設計 - 三維立體定向放射外科治療 / 放射治療
1716 RA 12	Computer planning - stereotactic booster treatment	電腦設計 - 三維立體定向補量放射治療
1717 RA 13	Computer planning – volumetric modulate arc therapy	電腦設計 - 體積調控弧形治療
1718 RA 14	Respiratory gating for simulation	利用呼吸門控裝置作模擬測試
1719 RA (ii) 1	Radiotherapy - Moulding	放射治療 - 造模
1720 RA 1	Mould-shell preparation	製造體模
1721 RA	- Simple	- 簡單
1722 RA	- Complex	- 複雜
1723 RA 2	Making of compensator	製造補償器
1724 RA 3	Body immobilization with vacuum cushion / foam	用真空墊或泡沫材料固定體位
1725 RA 4	Casting of shielding blocks	鑄造擋塊
1726 RA 5	Special mould or shielding for brachytherapy	近距治療用的特別體模或擋塊
1727 RA 6	Moulding for stereotactic radiotherapy	立體定向放射治療體模
1728 RA 7	Lead mask for superficial X-ray	表面X光治療鉛罩
1729 RA (iii) 1	Radiotherapy - Teletherapy	放射治療 - 遠距治療
1730 RA 1	Superficial X-ray therapy	表面X光治療
1731 RA 2	Deep X-ray / electron therapy	深層X光 / 電子治療
1732 RA 3	Intensity modulated radiotherapy	調強放射治療
1733 RA 4	Volumetric modulate arc therapy	體積調控弧形治療
1734 RA 5	Image-guided radiotherapy	影像導引放射治療
1735 RA 6	Proton therapy	質子治療
1736 RA 7	Tomotherapy	螺旋放射治療
1737 RA 8	Cyberknife	數碼導航刀
1738 RA 9	Gamma knife	伽瑪刀
1739 RA 10	Total body / skin irradiation	全身 / 全皮膚放射治療
1740 RA 11	Stereotactic fractionated radiotherapy	立體定向分次放射治療
1741 RA 12	Stereotactic radiotherapy, booster treatment	立體定向放射治療, 補量治療
1742 RA 13	Stereotactic radiosurgery using linear accelerator based system	用直線加速器系統的立體定向放射外科治療
1743 RA 14	Dose delivery quality assurance	劑量放射品質保證
1744 RA 15	Treatment verification	放射野驗證
1745 RA 16	- Portal films	- X光片
1746 RA 17	- Electronic portal imaging / on board imaging	- 電子影像 / 實時影像
1747 RA 18	- Cone Beam Computed tomography	- 錐狀電腦斷層掃描
1748 RA 19	- Stereotactic imaging	- 立體定向影像
1749 RA 20	Irradiation of blood / blood products	血液 / 血液製品輻照
1750 RA 21	Precise positioning device for treatment setup	治療擺位用的精確固定裝置
1751 RA 22	Respiratory gating for treatment	治療用呼吸門控裝置
1752 RA 23	Cardiac monitoring for radiotherapy	放射治療時心臟監測
1753 RA (iv) 1	Radiotherapy - Brachytherapy	放射治療 - 近距治療
1754 RA 1	Brachytherapy computer planning	近距治療電腦設計
1755 RA 2	Afterloading brachytherapy	後裝近距治療
1756 RA	- Insertion of applicators under local / topical anaesthesia	- 局部 / 表面麻醉下置放施源器
1757 RA	- Intracavitary insertion of applicators under general anaesthesia	- 全身麻醉下在腔內放入施源器
1758 RA	- Interstitial insertion of applicators under general anaesthesia	- 全身麻醉下在間隙放入施源器
1759 RA	- Remote / manual afterloading of radioactive sources into applicators	- 遙控 / 人手後裝放射源入施源器內
1760 RA 3	Preload brachytherapy	前裝近距治療
1761 RA	- Insertion under local / topical anaesthesia	- 局部 / 表面麻醉下放入
1762 RA	- Insertion under general anaesthesia	- 全身麻醉下放入
1763 RA 4	Systemic radioisotope treatment with sealed / unsealed source	密封 / 非密封放射源作全身放射性核素治療
1764 RA 5	Endovascular brachytherapy	血管內近距治療
1765 RA (v) 1	Systemic Therapy	系統性治療

1766 RA 1	Chemotherapy injection / infusion	化學治療注射 / 輸注
1767 RA 2	Immunotherapy	免疫治療
1768 RA 3	Target therapy	標靶治療
1769 RA (vi)	Radionuclide therapy	放射性核素治療
1770 RA 1	I-131 ablation therapy for thyroid cancer	碘-131 甲狀腺癌治療
1771 RA 2	I-131 treatment for thyrotoxicosis	碘-131 甲亢治療
1772 RA 3	I-131 lipiodol therapy for liver cancer	碘-131 碘油肝癌治療
1773 RA 4	I-131 MIBG therapy for neuroendocrine tumor	碘-131, MIBG 神經及內分泌腫瘤治療
1774 RA 5	Stron튬-89 treatment for bone metastases	鐳-89 骨腫瘤治療
1775 RA 6	Yttrium-90 therapy for liver cancer	鈇-90 肝癌治療
1776 RA 7	Lutetium-177 dotatate peptide receptor radionuclide therapy for neuroendocrine tumor	神經內分泌腫瘤镥-177肽受體放射性核素療法
1777 RA 8	Radium-223 for advanced prostate cancer	鐳-223前列腺癌治療
1778 SU A	Neurosurgery	神經外科手術
1779 SU (i)	Ultra-Major III, such as	第三類超大型手術, 例如
1780 SU 1	Clipping of Intracranial aneurysm	顱內動脈瘤夾閉術
1781 SU 2	Excision of acoustic neuroma	聽神經瘤切除術
1782 SU 3	Total excision of pineal gland	全部松果腺切除術
1783 SU 4	Trigeminal operations	三叉神經應用手術
1784 SU 5	Wrapping of intracranial aneurysm	顱內動脈瘤包裹術
1785 SU 6	Abscess for Incision and Drainage	清創手術
1786 SU 7	Anterior Cervical spine Decompression and Fusion Total disc replacement	頸椎前路減壓及融合術 / 人工椎間盤置換
1787 SU 8	Anterior Lumbar Decompression and Fusion/ OLIF/ Disc replacement	腰椎前路減壓及融合術 / 斜外側椎間融合術 / 椎間盤置換
1788 SU 9	Bifrontal burr hole, Deep brain stimulation, Pulse generator implantation	左右額葉顱骨鑽孔, 深層腦部刺激術, 植入脈衝產生器
1789 SU 10	Botulinum toxin injection for hypertonicity	肉毒桿菌素注射以紓緩肌肉張力過高
1790 SU 11	Botulinum Toxin Injection	肉毒桿菌素注射
1791 SU 12	Burr Hole Drainage for Chronic Subdural Haematoma	顱骨鑽洞引流治療慢性腦硬膜下血腫
1792 SU 13	Burr Hole Drainage	顱骨鑽孔硬膜下引流手術
1793 SU 14	Burr hole for external ventricular drain insertion	腦室引流管放置手術
1794 SU 15	Burr hole/Craniotomy for biopsy	鑽孔/開顱組織活檢
1795 SU 16	Carotid Endarterectomy	頸動脈內膜切除術
1796 SU 17	Carotid-Cavernous Fistula Embolization	頸動脈海綿竇瘻栓塞術
1797 SU 18	Central Line Insertion (Hickman Catheter)	中央靜脈導管置放術 (希克文導管)
1798 SU 19	Cerebral Digital Subtraction Angiography + Intraarterial Mechanical thrombectomy	腦數碼減影血管造影 + 腦動脈血管內機械取栓術
1799 SII 20	Cervical operation (ACDF Disc replacement ASF Posterior decompression PSF OC fusion)	頸椎手術 (頸椎前路減壓及融合術 , 椎間盤置換 , 脊椎前路融合 , 後路減壓 , 脊椎後路融合 , 頸枕)
1800 SU 21	Cervical Spine Surgery	頸椎手術
1801 SU 22	Change of battery	更換電池
1802 SU 23	Change of Implantable Pulse Generator (IPG)	更換神經刺激器
1803 SU 24	Clipping of Cerebral Aneurysm	腦動脈瘤夾閉手術
1804 SU 25	Cranioplasty	顱骨成形術
1805 SU 26	Craniotomy & Craniectomy	骨瓣開顱術
1806 SU 27	Craniotomy (Posterior fossa) +/- Craniectomy +/- EVD	骨瓣開顱術 (後顱) +/- 顱骨切除術 +/- 腦室外引流
1807 SU 28	Craniotomy for clipping of intracranial aneurysm	顱內動脈瘤開顱夾閉手術
1808 SU 29	Craniotomy for Excision of Arterio-venous malformation	切除動靜脈畸形開顱手術
1809 SU 30	Craniotomy for tumour excision	腫瘤切除開顱手術
1810 SU 31	CSF reservoir insertion	腦脊液儲存囊置術
1811 SU 32	Deep Brain Stimulation Therapy for Parkinson's Disease	深層腦部刺激術治療柏金遜症
1812 SU 33	Digital cerebral angiography + Intraarterial Mechanical thrombectomy	腦血管造影+腦動脈血管內機械取栓
1813 SU 34	Digital cerebral angiograph + Middle Meninaea Arter (MMA) embolization	腦血管造影+腦膜中動脈栓塞術
1814 SU 35	EC - IC bypass	頸外動脈 顱內動脈搭橋術
1815 SU 36	Embolization of dural vessels	硬腦膜血管栓塞術
1816 SU 37	Endoscopic third ventriculostomy (ETV)	內視鏡第三腦室造口術
1817 SU 38	Endoscopic Trans-sphenoidal Surgery (Tumor Excision, Drainage, Biopsy, CSF leak repair)	內鏡經蝶竇手術(腫瘤切除術、引流、活檢、修補腦脊液滲漏)
1818 SU 39	Endoscopic Transsphenoidal Surgery for Tumour Excision or Cerebral Spinal Fluid (CSF) repair	經蝶竇鼻竇手術或修復腦脊液滲漏
1819 SU 40	Endovascular Management for Intracranial Aneurysms	顱內動脈瘤的血管內治療法
1820 SU 41	Epilepsy Surgery	腦瘤手術
1821 SU 42	Excision of Arterio-venous malformation	動靜脈血管畸形切除手術
1822 SU 43	Excision of Skin or Subcutaneous lesion	皮膚及皮下病變切除術
1823 SU 44	Extended transsphenoidal surgery for skull base tumour	擴大經蝶竇內窺鏡切除顱底腫瘤手術
1824 SU 45	External Ventricular Drainage (EVD) +/- Hematoma drain	腦室外引流 +/- 血腫引流
1825 SU 46	External Ventricular Drainage	腦室外引流手術
1826 SU 47	Extracranial-intracranial (EC-IC) arterial bypass [High flow bypass]	顱外-顱內血管搭橋手術
1827 SU 48	Lumbar Drain Insertion	腰椎腦脊液引流
1828 SU 49	Lumbar Puncture	腰椎穿刺
1829 SU 50	Microvascular decompression	顯微血管減壓術
1830 SU 51	Nerve biopsy	神經組織檢查
1831 SU 52	Ommaya (CSF) reservoir insertion	腦脊液儲存囊內置術
1832 SU 53	Ommaya CSF (Cerebro-Spinal Fluid) reservoir insertion	腦脊液儲存囊內置術
1833 SU 54	Percutaneous Central Venous Catheter	中央靜脈通路導管
1834 SU 55	Peripherally Inserted Central Catheter (PICC)	經外周置入中央靜脈導管
1835 SU 56	Posterior Decompression and/or Spinal Fusion	脊椎後路減壓及融合術
1836 SU 57	Posterior laminectomy for spinal tumour excision	後路椎板開窗切除脊椎腫瘤術
1837 SU 58	Radiofrequency	射頻治療
1838 SU 59	Retrosigmoid craniotomy +/- external ventricular drain (EVD) insertion	乙狀竇後骨瓣開顱術 +/- 腦室引流管放置手術
1839 SU 60	Rickham (CSF) reservoir insertion	腦脊液儲存囊內置術
1840 SU 61	Scalp Suturing	縫合頭皮
1841 SU 62	Stereotactic Radiosurgery	立體定位外科放射治療
1842 SU 63	Suboccipital craniotomy for brain tumour excision + EVD insertion	枕下骨瓣開顱腦腫瘤切除術 +/- 腦室引流管放置手術
1843 SU 64	Suboccipital craniotomy or craniectomy +/- EVD insertion	枕下骨瓣開顱術 +/- 腦室引流管放置手術
1844 SU 65	Superficial temporal artery - Middle cerebral artery bypass	淺顛動脈 - 中腦動脈血管搭橋
1845 SU 66	Superficial temporal artery biopsy	顛淺動脈活檢
1846 SU 67	Sural nerve biopsy	腓腸神經活檢
1847 SU 68	Surgical toilet and suturing	清洗傷口及縫針
1848 SU 69	Suture of laceration	裂傷縫合
1849 SU 70	Tapping of Cerebro-Spinal Fluid (CSF) Reservoir	經儲存囊抽取腦脊髓液
1850 SU 71	Thermal Radiofrequency / Pulsed Radiofrequency lesioning	高溫式射頻/ 脈衝式射頻治療
1851 SU 72	Thoracolumbar Surgery	胸腰椎手術
1852 SU 73	Tracheostomy	氣管切開術
1853 SU 74	Transcranial Magnetic Stimulation (TMS) Examination	透顛磁刺激法檢查
1854 SU 75	Transforaminal Lumbar Interbody Fusion (TLIF)	經椎間孔腰椎椎間融合術
1855 SU 76	Transsphenoidal Surgery for Tumour Excision or CSF repair	經蝶竇摘除術
1856 SU 77	Untethering of cord	脊髓松解手術
1857 SU 78	Vagal nerve stimulation (VNS)	迷走神經刺激術
1858 SU 79	Ventriculo atrial (VA) Shunt	腦室-心房腦脊液分流術
1859 SU 80	Ventriculo-peritoneal Shunt (NTWC)	腦室-腹腔分流術 (新界西聯網)
1860 SU 81	Wound Debridement	傷口清創
1861 SU 82	Wound exploration	傷口檢查
1862 SU B	Urological Operations	泌尿外科手術
1863 SU (i)	Major I, such as	第一類大型手術, 例如
1864 SU 1	Correction of chordee	陰莖下曲矯正術
1865 SU 2	Repair of buried penis/ release of suspensory ligaments of penis	隱藏陰莖修補術/ 隱莖懸韌帶釋放術
1866 SU 3	Transurethral prostatectomy or related procedures	經尿道前列腺切除術或有關手術
1867 SU (ii)	Major II, such as	第二類大型手術, 例如
1868 SU 1	Epididymovasostomy	附睪輸精管吻合術
1869 SU 2	Orchidopexy, bilateral	睪丸固定術 雙側
1870 SU 3	Suprapubic/ retroperitoneal prostatectomy	恆骨上/ 恒骨後前列腺切除術
1871 SU 4	Total amputation of penis	陰莖全截除術
1872 SU (iii)	Major III, such as	第三類大型手術, 例如
1873 SU 1	Ambiguous genitalia, reduction clitoroplasty	兩性畸形 . 陰蒂縮小整形術
1874 SU 2	Cryoablation of prostate (Radical Cryosurgical Ablation (RCSA))	前列腺低溫消融術 (根治性低溫外科消融術)
1875 SU 3	Repair of prostate	前列腺修補術
1876 SU (iv)	Ultra-Major I, such as	第一類超大型手術, 例如
1877 SU 1	Radical perineal prostatectomy	根治性經會陰前列腺切除術
1878 SU 2	Radical prostatectomy (open/ laparoscopic)	根治性前列腺切除術 (開放式/ 腹腔鏡)
1879 SU 3	Replantation of penis	陰莖再植術
1880 SU (v)	Ultra-Major III, such as	第三類超大型手術, 例如
1881 SU 1	Construction/ reconstruction of penis	陰莖建造/ 重建術

1882	SU	D	Maxillo-facial Operations	頸面手術
1883	SU	(i)	Intermediate I, such as	第一類中型手術，例如
1884	SU	1	Closed reduction of maxillary/ mandibular fracture	上/下頷骨骨折閉合性復位術
1885	SU	2	Open reduction of alveolar fracture	齒槽骨折的開放性復位術
1886	SU	3	Partial osteotomy of facial bone	面部的部份骨切除術
1887	SU	4	Reduction of orbital fracture	眶骨骨折的復位術
1888	SU	5	Sequestrectomy of facial bone	面部死骨切除術
1889	SU	(ii)	Intermediate II, such as	第二類中型手術，例如
1890	SU	1	Close reduction and fixation of fracture mandible	下頷骨骨折的閉合復位術及固定術
1891	SU	2	Mandibulectomy for benign disease	良性病的下頷骨切除術
1892	SU	3	Open reduction of malar and zygomatic fracture	顴骨骨折的開放性復位術
1893	SU	4	Sliding/ Reduction genioplasty	頸滑動/縮小成形術
1894	SU	(iii)	Major I, such as	第一類大型手術，例如
1895	SU	1	Insertion of synthetic implant in facial bone	合成植入物置入面部
1896	SU	2	Open reduction of maxillary/ mandibular fracture	上頷骨/下頷骨骨折的開放性復位術
1897	SU	3	Open reduction of temporomandibular dislocation	顳下頷關節脫位的開放性復位術
1898	SU	(iv)	Major II, such as	第二類大型手術，例如
1899	SU	1	Mandibulectomy for malignant disease	惡性病的下頷骨切除術
1900	SU	2	Mandibular advancement	後縮下頷前推術
1901	SU	3	Osteoplasty (osteotomy) of maxilla	上頷骨成形術(切骨術)
1902	SU	4	Reconstruction of mandible	下頷骨重建術
1903	SU	5	Temporomandibular arthroplasty	顳下頷關節成形術
1904	SU	E	Cardiothoracic Surgery	心胸肺外科
1905	SU	1	Coronary artery bypass grafting (CABG)	冠狀動脈搭橋術
1906	SU	2	Aortic valve replacement (AVR)	主動脈瓣替換術
1907	SU	3	Mitral valve replacement (MVR)	二尖瓣替換術
1908	SU	4	Lung lobectomy	肺葉切除術
1909	SU	5	Lung wedge excision	肺部楔形切除手術
1910	SU	6	Pleurodesis	胸膜黏連術

The abbreviations used for College names in the list:

Abbreviation	College
AN	Hong Kong College of Anaesthesiologists
CM	Hong Kong College of Community Medicine
EM	Hong Kong College of Emergency Medicine
FP	Hong Kong College of Family Physicians
OG	Hong Kong College of Obstetricians and Gynaecologists
OP	The College of Ophthalmologists of Hong Kong
OS	Hong Kong College of Orthopaedic Surgeons
OT	Hong Kong College of Otorhinolaryngologists
PA	Hong Kong College of Pathologists
PD	Hong Kong College of Paediatricians
PH	Hong Kong College of Physicians
PS	The Hong Kong College of Psychiatrists
RA	Hong Kong College of Radiologists
SU	The College of Surgeons of Hong Kong