

OMG (Oh my gallbladder)

“Attack of the gallbladder”

Fun Facts

- The gallbladder is a sac located under your liver
- Primary function of gallbladder is to store and concentrate bile (brown or yellowish fluid) that is produced by the liver
- Before a meal the gallbladder is filled with bile to the size of a small pear
- During a meal the gallbladder reacts to signals squeezing the bile into the small intestine by way of the “ducts”. The bile’s function is to aid in the digestion of fats
- After the meal, the gallbladder is empty and becomes flat

Fun Facts

- Gallstones are made up of excess cholesterol found in the bile and begins to solidify into crystals
- Once the gallbladder is removed, the bile flows directly into the small intestine from the liver
- This can sometimes lead to diarrhea as the bile is no longer stored and aiding in the digestion of fatty foods
- Bile is necessary to absorb essential fats and other nutrients

Types of Gallbladder Disease

- Gallstones: Hard, pebble-like formations that develop in the gallbladder
- Cholecystitis (chronic/acute): Inflammation of the gallbladder
- Polyps: Growths of tissue in the gallbladder
- Tumors: Abnormal growths on the gallbladder and bile ducts
- Biliary dyskinesia: Bile does not flow from the gallbladder or common bile duct and backs up in the gallbladder

Gallstones

Blockage of bile duct by gallstones

Healthy gallbladder

Gallbladder with gallstones

Types of Gallbladder Disease

- Gallbladder Cancer: Uncommon type of cancer and can be difficult to diagnose as there are not particular signs and symptoms. The location of the gallbladder also makes it harder to detect.
- Gallstone Pancreatitis: Gallstones lodged into the duct can prevent the flow of pancreatic enzymes causing acute pancreatitis

Statistical Tidbits

- 257 Gallbladder surgeries performed
- 243 Laparoscopic repairs (176 no grams)
- 189 Patients were female (74%)
- 68 Patients were male (26%)
- Patient age ranged between 19 years old to 90 years old
- 61% were between 30 to 59 years old

***These statics were based on one year's data from the surgeon I code for

Who is at Risk for Gallstones?*

- Native Americans
- Family history of gallstones
- Overweight
- Eat a lot of sugar
- Pregnant
- Lack of exercise

*American College of Surgeons

Common Signs and Symptoms:

- Pain, primarily on the upper right side of the abdomen, pain can radiate to the back
- Pain can wake you up at night
- Pain following meals, intolerance of fatty foods
- Burning sensation in the stomach
- Nausea, vomiting
- Diarrhea
- Loss of appetite
- Fever

Diagnosing Gallbladder Disease

- Abdominal Ultrasound
- Abdominal X-ray
- HIDA (Hepatobiliary iminodiacetic acid scan)
- ERCP (Endoscopic retrograde cholangiogram)
- MRCP (Magnetic resonance cholangiopancreatography)
- Blood tests (liver function ,CBC, amylase & lipase)

Treatment Options

Surgery:

- Laparoscopic Cholecystectomy- 4 small slits are made in the abdomen and instruments are used to remove the Gallbladder
- Open Cholecystectomy- Incision is made on the right side of the abdomen under the rib cage, and the gallbladder is removed
- Single-Site da Vinci Surgery - Performed through 1 small incision through the belly button.

Treatment Options

Nonsurgical:

- Stone Retrieval via a catheter placed into the gallbladder through the skin or through an endoscope

Asymptomatic Gallstones:

- Watch and wait
- Exercise
- Modify diet with limited fatty foods

Diagnosis Codes

ICD-9 CM Codes

- 574.20- **Cholelithiasis**- calculus of gallbladder without mention of cholecystitis; without mention of obstruction
- 574.10- Calculus of gallbladder with other cholecystitis; without mention of obstruction
- 574.00- Calculus of gallbladder with acute cholecystitis; without mention of obstruction

ICD-10 Codes

- K80.20- Calculus of gallbladder and bile duct with acute cholecystitis; without mention of obstruction
- K80.10- Calculus of gallbladder with other cholecystitis; without mention of obstruction
- K80.00- Calculus of gallbladder with acute cholecystitis; without mention of obstruction

Diagnosis Codes

ICD-9-CM Codes

- 574.30-**Choledocholithiasis**- calculus of bile duct with acute cholecystitis; without mention of obstruction
- 574.40- Calculus of bile duct with (chronic) cholecystitis; without mention of obstruction
- 574.60- Calculus of gallbladder and bile duct with acute cholecystitis; without mention of obstruction

ICD-10 Codes

- K80.42- **Choledocholithiasis**- calculus of bile duct with acute cholecystitis; without mention of obstruction
- K80.44- Calculus of bile duct with (chronic) cholecystitis; without mention of obstruction
- K80.62- Calculus of gallbladder and bile duct with acute cholecystitis; without mention of obstruction

Diagnosis Codes

ICD-9 CM Codes

- 575.0- Acute **cholecystitis**; without mention of calculus
- 575.10- Other cholecystitis, (unspecified)
- 575.11- Chronic cholecystitis
- 575.12- Acute and chronic cholecystitis
- 575.3- Hydrops of gallbladder
575.6- Cholesterolosis of gallbladder (strawberry gallbladder)
- 575.8- Biliary dyskinesia

ICD-10 Codes

- K81.0- Acute **cholecystitis**; without mention of calculus
- K81.9- Other cholecystitis, (unspecified)
- K81.1- Chronic cholecystitis
- K81.2- Acute and chronic cholecystitis)
- K82.1- Hydrops of gallbladder
- K82.4- Cholesterolosis of gallbladder (strawberry gallbladder))
- K82.2- Biliary dyskinesia

CPT® Codes for Laparoscopic Cholecystectomy

- 47562- Laparoscopy Cholecystectomy;
- 47563- Cholecystectomy with cholangiography
- 47564- Cholecystectomy with exploration of common duct
- 47570- Cholecystoenterostomy
- 47579- Unlisted laparoscopy procedure, biliary tract

**Surgical laparoscopy always includes diagnostic laparoscopy

**Complete list starts with code 47560 thru 47579

CPT® Codes for Open Cholecystectomy

- 47600- Cholecystectomy;
- 47605- with cholangiography
- 47610- Cholecystectomy with exploration of common duct;
- 47612- with choledochoenterostomy
- 47620- with transduodenal sphincterotomy or sphincterplasty, w/wo cholangiography
- 47999- Unlisted procedure, biliary tract

**Additional codes including anastomosis codes are listed under the Biliary Tract section in the CPT® code book

CODING SCENARIO

- You have been planning this day for months
- A day of fun at the “Happiest Place on Earth”
- Coders from all over the country will be joining you
- Big Thunder Mountain Railroad-definitely an “E” ticket ride

- You enjoy lunch with your fellow coders

- Then all of a sudden you experience sharp pain in your right upper abdomen with pain lasting awhile
- Followed by nausea and vomiting

- At the hospital you are told that you have Cholelithiasis; based on the ultrasound test
- Surgery is recommended
- The surgeon performs Laparoscopic Cholecystectomy with cholangiography
- Pathology comes back as; Acute Cholecystitis with Cholelithiasis

CODING

- A. Pain right upper abdominal quadrant 789.01
- B. Nausea and vomiting 787.01
- C. Cholelithiasis 574.20
- D. Acute Cholecystitis with Cholelithiasis 574.00

Which diagnostic code should the surgeon use when billing his/her surgical procedure? _____

CPT® code ??

ICD-10 Diagnosis codes

- Right upper quadrant pain R10.11
- Nausea & Vomiting R11.2
- Cholelithiasis K80.20
- Acute Cholecystitis with Cholelithiasis K80.00
- Amusement Park Y92.831

- Actual laparoscopic cholecystectomy and liver biopsy video that will be uploaded
- Approximate time of video – 20 Minutes

TRIVIA

- Ultrasound imaging, or sonography, was developed during World War I to help ships track submarine movement. The first use of ultrasounds for medical purposes started in the 1950s

- Questions????????????

- Thank You for Attending this presentation
- E-mail: jplouffe@abrazohealth.com