

Soft Tissue Laser

© 2015 American Dental Support, LLC

Procedure	CDT 2015
Apthous Ulcer Treatment	D7465
Esthetic Smile Line Correction (see Gingivectomy) – Four or more teeth per quadrant	D4210
Esthetic Smile Line Correction (see Gingivectomy) – One to three teeth per quadrant	D4211
Frenectomy	D7960
Gingivectomy or Gingivoplasty – One to three teeth per quadrant	D4211
Gingivectomy or Gingivoplasty – Four or more teeth per quadrant	D4210
Gingivectomy/Gingivoplasty – Per Tooth (to Allow for Restorative Procedure)	D4212
Hemostatic Assistance*	*
Incision and Drainage of Abscess	D7510
Laser Curettage – Adjunctive Therapy as part of periodontal maintenance often used to eliminate need for localized delivery of chemotherapeutic agents.	D4910*
Lesion (Tumor) Removal – Benign Lesion up to 1.25 cm	D7410
Lesion (Tumor) Removal – Benign Lesion Greater than 1.25 cm	D7411
Lesion (Tumor) Removal – Malignant Lesion up to 1.25 cm	D7413
Lesion (Tumor) Removal – Malignant Lesion Greater than 1.25 cm	D7414
Operculectomy – Excision of Pericoronal Gingiva	D7971
Oral Papillectomy	D7971
Palliative (Emergency) Treatment of Dental Pain – Minor Procedure	D9110
Soft Tissue Crown Lengthening (for Restorative Access) – Per Tooth	D4212
Reduction of Denture Hyperplasia – Per Arch	D7970
Reduction of Drug Induced Hyperplasia – Per Arch	D7970
Removal of Fibromas	D7410
Removal of Foreign Body from Muscle Tissue	D7540
Removal of Foreign Body from Soft Tissue	D7530
Second Stage Implant Recovery (Separate Procedure from D6010)	D6011
Sulcular Decontamination*	*
Surgical Reduction of Fibrous Tuberosity	D7972
Tissue Troughing for Impression Taking	D4212*

* These procedures are done in conjunction with another procedure and are typically included in the global fee.

Sulcular debridement – Removal of inflamed diseased soft tissue in the periodontal pocket to improve clinical indices, including:

Gingival Index (GI) – Improving the quality and severity of the disease.

Gingival Bleeding Index (GBI) – Reduce the bleeding from the gums.

Probe Depth (PO) – Reduce the depth of the periodontal pocket.

Attachment Level (AL) – Increase the level of tissue attachment.

Tooth Mobility (TM) – Tighten loose teeth.