	4/24/12
	DATE
	Business
	DIVISION

	X
	REQUIRED COURSE
	X
	NEW COURSE

	
	ELECTIVE COURSE
	
	REVISION

LAKE LAND COLLEGE

Course Information Form

	COURSE NUMBER
	MCS-070
	 TITLE
	Advanced ICD-10-CM Coding

	SEM CR HRS
	3
	 LT HRS
	3
	 LAB HRS
	
	 SOE HRS
	
	 ECH
	3

	COURSE PCS #
	
	(Assigned by Administration)

	PREREQUISITES:
	 MCS-055 Principles of ICD-10-CM Coding

	Catalog Description (40 Word Limit): An advanced course specializing in all aspects of ICD-10-CM coding. This course will focus on specific body systems and not the overall aspect of ICD-10-CM coding.

	List the Major Course Segments (Units)
	 Contact Lt Hrs
	Contact Lab Hrs

	Infectious and Parasitic Disease

Neoplasms

Diseases of the Blood and Blood-Forming Organs

Endocrine, Nutritional, and Metabolic Disease

Mental and Behavioral Disorders
Diseases of the Nervous System
Diseases of the Eye and Adnexa

Diseases of the Ear and Mastoid Process
Diseases of the Circulatory System

Diseases of the Respiratory System

Diseases of the Digestive System

Diseases of the Skin and Subcutaneous Tissue

Diseases of the Musculoskeletal System and Connective Tissue

Diseases of the Genitourinary System

Pregnancy, Childbirth, and the Puerperium
Certain Conditions Originating in the Perinatal Period

Congenital Malformation, Deformations, and Chromosomal Abnormalities

Symptoms, Signs, and Abnormal Clinical Laboratory Findings
Injury, Poisoning and Certain Other Consequences of External Causes
External Causes of Morbidity

Factors Influencing Health Status and Contact with Health Services

Introduction to ICD-10-PCS

Medical and Surgical Section

Obstetrics Section

Placement Section

Administration Section

Measurement and Monitoring Section

Extracorporeal Assistance and Performance and Extracorporeal Therapies Sections

Osteopathic, Chiropractic and Other Procedure Sections

Imaging, Nuclear Medicine, and Radiation Oncology Sections

Physical Rehabilitation and Diagnostic Audiology Section

Mental Health and Substance Abuse Treatment
	1

2

1

1

1

1

1

1

1

1

1

1

1

2

1

1

1

1

1

1

2

2

1

2

2

2

2

2

2

2

2

2
	

	EVALUATION:
	 Quizzes
	X
	 Exams
	X
	 Oral Pres.
	
	Papers
	X

	
	Lab Work
	
	Projects
	X
	Comp Final
	X
	 Other
	

Textbooks:
	Title

Author

Publisher

Volume/Edition

Copyright Date
	Understanding ICD-10-CM Coding

Mary Jo Bowie & Regina Schaffer

Delmar Cengage Learning

2011
	ICD-10-PCS The Complete Official

Draft Code Set 2012

Ingenix

2012
	ICD-10-CM The Complete Official Draft Code Set 2012

Ingenix

2012

MCS-070 – Page 2
	Major Course Segment

	Hours
	Learning Outcomes

	
	
	The student will be able to:

	
	
	

	Infectious and Parasitic Disease
	
1
	1.
Identify infectious and parasitic diseases.
2.
Explain single code, combination code, and dual code assignment.

3.
Discuss ICD-9-CM versus ICD-10-CM coding guidelines for infectious and parasitic diseases.

4.
Summarize the coding of symptomatic and asymptomatic cases of HIV.

5.
List the types of hepatitis and the codes for each.

6.
Accurately code infectious and parasitic disease.

7.
Select and code diagnoses from case studies.

	
	
	

	Neoplasms
	
2
	1.
Identify the groups of neoplasms classified in ICD-10-CM

2.
Discuss the coding guidelines that relate to neoplasms

3.
Identify the differences between the ICD-9-cm and the ICD-10-CM codes

4.
Select and code diagnoses from case studies.

	
	
	

	Diseases of the Blood and Blood-Forming Organs
	
1
	1.
List the three types of blood cells

2.
Identify diseases of the blood and blood-forming organs

3.
Explain the various types of anemia and the codes for each.

4.
Accurately code diseases of the blood and blood-forming organs

5.
Identify the differences between the ICD-9-CM codes and the ICD-10-CM codes.

6.
Select and code diagnoses from case studies.

	
	
	

	Endocrine, Nutritional, and Metabolic Disease

	
1
	1.
Understand how hormones influence functions within the body.

2.
Distinguish between the different types of diabetes and select ICD-10-CM codes for the various types of diabetes.

3.
Apply the ICD-10-CM coding guidelines to the coding of diabetes and endocrine, nutritional, and metabolic diseases.

4.
Accurately code endocrine, nutritional, and metabolic diseases.

5.
Identify the differences between the ICD-9-CM codes and the ICD-10-CM codes.

6.
Select and code diagnoses from case studies.

MCS-070 – Page 3

	Major Course Segment

	Hours
	Learning Outcomes

	Mental and Behavioral Disorders
	
1
	1.
Define mental health disorders and conditions.

2.
Discuss the sequencing codes for drug and alcohol abuse and dependence.

3.
Summarize how the coding for this specialty is different from the other specialties and why the coding is challenging.

4.
Identify the difference between the ICD-9-CM codes and the ICD-10-CM codes.

5.
Select and code diagnoses from case studies.

	
	
	

	Diseases of the Nervous System
	
1
	1.
Identify the major structures of the nervous system.

2.
Explain conditions that involve the nervous system.

3.
Identify the difference between the ICD-9-CM codes and the ICD-10-CM codes.

4.
Select and code diagnoses from case studies.

	
	
	

	Disorders of the Eye and Adnexa
	
1
	1.
Identify the major structures of the eye and adnexa.

2.
Explain conditions that involve the eye and adnexa.

3.
Accurately code disorders of the eye and adnexa.

4.
Select and code diagnoses from case studies.

	
	
	

	Diseases of the Ear and Mastoid Process
	
1
	1.
Identify the major structures of the ear and mastoid process.

2.
Discuss the anatomy of the ear.

3.
Accurately code diseases of the ear and mastoid process.

4.
Select and code diagnoses from case studies.

	
	
	

	Diseases of the Circulatory System
	
1
	1.
Identify diseases of the circulatory system

2.
Discuss ICD-10-CM coding guidelines for diseases of the circulatory system

3.
List the types of hypertension and the codes for each

4.
Accurately code diseases of the circulatory system

5.
Select and code diagnoses from case studies

	
	
	

	Diseases of the Respiratory System
	

	1.
Identify the major structures of the respiratory system

2.
Explain the diseases and conditions that impact the respiratory system

3.
Understand the terminology associated with the respiratory system

4.
Summarize coding guidelines for diseases of the respiratory system

5.
Assign diagnostic codes for conditions and diseases of the respiratory system

6.
Select and assign diagnostic code from case studies

	
	
	

	Diseases of the Digestive System
	
1
	1.
Identify the various anatomical structures of the digestive system

2.
Explain different conditions that are related to the digestive system.

3.
Discuss the specific coding related to the different conditions encountered in the digestive system.

4.
Assign diagnostic codes to diagnoses for the digestive system

5.
Select and code diagnoses from case studies

MCS-070 – Page 4

	Major Course Segment

	Hours
	Learning Outcomes

	Diseases of the Skin and Subcutaneous Tissue
	1
	1.
Identify and name the layers of the skin

2.
Explain the conditions classified in this chapter

3.
Code diagnoses of diseases of the skin and subcutaneous tissue

4.
Select and code diagnoses and procedures from case studies

	
	
	

	Diseases of the Musculoskeletal System and Connective Tissue
	1
	1.
Identify the anatomical structures of the musculoskeletal system

2.
Explain the conditions and disorders that affect the musculoskeletal system

3.
Discuss specific coding guidelines related to the conditions encountered in the musculoskeletal system

4.
Explain the coding guidelines for coding acute fractures versus aftercare

5.
Select and code diagnoses from case studies

	
	
	

	Diseases of the Genitourinary System
	2
	1.
Identify the anatomical structures of the urinary system

2.
Identify the anatomical structures of the male and female genital tracts

3.
Explain the conditions related to the genitourinary system

4.
Discuss specific coding guidelines related to the conditions encountered in the genitourinary system

5.
Select and code diagnoses from case studies

	
	
	

	Pregnancy, Childbirth, and the Puerperium
	1
	1.
Identify the stages of pregnancy

2.
Explain the complications encountered during pregnancy and how they affect code assignment

3.
Discuss specific coding guidelines related to coding for “Pregnancy, Childbirth, and the Puerperium”

4.
Summarize the use of the final character indicating the trimester of pregnancy

5.
List the different types of abortions and explain how the code assignments are affected.

6.
Select and code diagnoses from case studies

	
	
	

	Certain Conditions Originating in the Perinatal Period
	1
	1.
Understand how perinatal conditions of the mother affect the fetus or newborn.

2.
Describe conditions that may affect the fetus or newborn

3.
Define various perinatal conditions

4.
Discuss the specific coding guidelines that relate to conditions originating in the perinatal period

5.
Select and code diagnoses from case studies

MCS-070 – Page 5

	Major Course Segment

	Hours
	Learning Outcomes

	Congenital Malformation, Deformations, and Chromosomal Abnormalities
	
1
	1.
Define the terms congenital anomaly and deformity
2.
Explain the conditions classified to chapter 17 of ICD-10-CM

3.
Discuss the organization of chapter 17 to ICD-10-CM

4.
Differentiate between congenital and acquired conditions

5.
Discuss the coding guidelines that relate to congenital anomalies

6.
Select and code diagnoses from case studies

	
	
	

	Symptoms, Signs, and Abnormal Clinical Laboratory Findings
	
1
	1.
Identify terms used in locating codes for symptoms, signs, and ill-defined conditions found in chapter 18 of ICD-10-CM

2.
Explain terms found in documentation that would lead a coder to chapter 18 of ICD-10-CM

3.
Describe and understand the conditions classified to chapter 18 of ICD-10-CM

4.
Discuss the specific coding guidelines that relate to “Symptoms, Signs, and Abnormal Clinical and Laboratory findings, not elsewhere classified”

5.
Select and code signs, symptoms, and ill—defined conditions from case studies

	
	
	

	Injury, Poisoning and Certain Other Consequences of External Causes
	
1
	1.
Identify when to assign combination codes for injuries

2.
Explain the various types of fractures

3.
Differentiate among abrasions, contusions, and superficial and complex injuries

4.
Describe the types of open wounds

5.
Discuss the specific coding guidelines that relate to injuries and poisoning

6.
Select and code diagnoses from case studies

	
	
	

	External Causes of Morbidity
	
1
	1.
Understand what “external cause” means and when it is appropriately assigned

2.
Discuss sequencing of the V, W, X, and Y codes

3.
Discuss the specific coding guidelines related to chapter 20

4.
Select and code V, W, X, or Y codes for case studies given

	
	
	

	Factors Influencing Health Status and Contact with Health Services
	
2
	1.
Explain the purpose of Z codes

2.
Identify key terms that are used to locate Z codes in the alphabetic index

3.
Describe and identify encounters for which Z codes are used

4.
Explain the differences between the blocks outlined in the ICD-10-CM code book

5.
Discuss the specific coding guidelines that relate to Z codes

6.
Identify similarities and differences between the ICD-9-CM V codes and the ICD-10-CM Z codes

7.
Select the appropriate Z code for the case studies

MCS-070 – Page 6

	Major Course Segment

	Hours
	Learning Outcomes

	Introduction to ICD-10-PCS
	
2
	1.
Define key terms related to the implementation of ICD-10-PCS

2.
Explain what ICD-10-PCS is and what it is used for

3.
Identify the purpose of ICD-10-PCS codes

4.
Understand the format used in ICD-10-PCS

5.
Explain the different sections contained within ICD-10-PCS

6.
Understand how to build in ICD-10-PCS procedure code

	
	
	

	Medical and Surgical Section
	
1
	1.
Define key terms found in this chapter

2.
Understand how to locate a code in the Medical and Surgical Section of ICD-10-PCS

3.
Explain the code arrangement of the Medical and Surgical Section of ICD-10-PCS

4.
Describe how the code selection is made and how to build a code from the information given

	
	
	

	Obstetrics Section
	
2
	1.
Identify the character meanings used for the ICD-10-PCS Obstetrics Section

2.
Discuss the root operations used for the ICD-10-PCS Obstetrics Section

3.
List the body-part values in the ICD-10-PCS Obstetrics Section

4.
Identify the approach, device, and qualifiers used the ICD-10-PCS Obstetrics Section

5.
Code procedures in the ICD-10-PCS Obstetrics Section

	
	
	

	Placement Section
	
2
	1.
Identify the character meanings used for the ICD-10-PCS Placement Section

2.
Discuss the root operations used for the ICD-10-PCS Placement Section

3.
List the body-part values in the ICD-10-PCS Placement Section

4.
Identify the approach, device, and qualifiers used the ICD-10-PCS Placement Section

5.
Code procedures in the ICD-10-PCS Placement Section

	
	
	

	Administration Section
	
2
	1.
Identify the character meanings used for the ICD-10-PCS Administration Section

2.
Discuss the root operations used for the ICD-10-PCS Administration Section

3.
List the body-part values in the ICD-10-PCS Administration Section

4.
Identify the approach, device, and qualifiers used the ICD-10-PCS Administration Section

5.
Code procedures in the ICD-10-PCS Administration Section

MCS-070 – Page 7

	Major Course Segment

	Hours
	Learning Outcomes

	Measurement and Monitoring Section
	
2
	1.
Identify the character meanings used for the ICD-10-PCS Measurement and Monitoring Section

2.
Discuss the root operations used for the ICD-10-PCS Measurement and Monitoring Section

3.
List the body-part values in the ICD-10-PCS Measurement and Monitoring Section

4.
Identify the approach, device, and qualifiers used the ICD-10-PCS Measurement and Monitoring Section

5.
Code procedures in the ICD-10-PCS Measurement and Monitoring Section

	
	
	

	Osteopathic, Chiropractic, and Other Procedure Sections
	
2
	1.
Define key terms presented in this chapter

2.
Discuss the root operations used for the Osteopathic, Other Procedures, and Chiropractic Sections of the ICD010-PCS

3.
Identify the character meanings used for the Osteopathic, Other Procedures, and Chiropractic Sections of the ICD-10-PCS

4.
Identify the approach, devices, and qualifiers used in the Osteopathic, Other Procedures, and Chiropractic Sections of the ICD-10-PCS

5.
Code procedures form the Osteopathic, Other Procedures, and Chiropractic Sections of ICD-10-PCS

	
	
	

	Imaging, Nuclear Medicine, and Radiation Oncology Sections
	2
	1.
Define key terms presented in this chapter

2.
Describe the codes associated with the Imaging, the Nuclear Medicine, and the Radiation Oncology Sections of the ICD-10-PCS

3.
Identify the seven-character codes and the differences among the sections of radiology

4.
List the types of imaging procedures noted in the ICD-10-PCS

5.
Code procedures from the Imaging, the Nuclear Medicine, and the Radiation Oncology Sections of the ICD-10-PCS

	
	
	

	Physical Rehabilitation and Diagnostic Audiology Section
	
2
	1.
Define the key terms used in the ICD-10-PCS Physical Rehabilitation and Diagnostic Audiology Section

2.
Identify the character meanings used in the Physical Rehabilitation and Diagnostic Audiology Section

3.
Discuss the root types used in this section

4.
Identify the body system and body region to which the Physical Rehabilitation and Diagnostic Audiology codes apply

5.
Code procedures found in the ICD-10-PCS Physical Rehabilitation and Diagnostic Audiology Section

MCS-070 – Page 8

	Major Course Segment

	Hours
	Learning Outcomes

	Mental Health and Substance Abuse Treatment
	
2
	1.
Define key terms presented in this chapter

2.
Discuss the root operations used for the mental Health and Substance Abuse Sections of the ICD-10-PCS

3.
Identify the character meanings used for the mental Health and Substance Abuse Sections

4.
Code procedures from these sections

Course Outcomes: At the successful completion of this course, students will be able to:

· Learn how to code procedures for a variety of specific body systems.

· Learn how to code diseases of a variety of specific body systems.

· Learn the use of V codes and E codes.
