

ICD-10-CM Tabular List of Diseases and Injuries April 1, 2020 Addenda

	B34 Viral infection of unspecified site
	B34.2 Coronavirus infection, unspecified
Add	Excludes1: COVID-19 (U07.1) pneumonia due to SARS-associated coronavirus (J12.81)
New chapter	Chapter 22
Add	Codes for special purposes (U00-U85)
New section	Provisional assignment of new diseases of uncertain etiology or emergency use (U00-U49)
New category	U07 Emergency use of U07
New code	U07.0 Vaping-related disorder
Add	Dabbing related lung damage
Add	Dabbing related lung injury
Add	E-cigarette, or vaping, product use associated lung injury [EVALI]
Add	Electronic cigarette related lung damage
Add	Electronic cigarette related lung injury
Add	Use additional code, to identify manifestations, such as:
Add	abdominal pain (R10.84)
Add	acute respiratory distress syndrome (J80)
Add	diarrhea (R19.7)
Add	drug-induced interstitial lung disorder (J70.4)
Add	lipoid pneumonia (J69.1)
Add	weight loss (R63.4)
New code	U07.1 COVID-19
Add	Use additional code to identify pneumonia or other manifestations
Add	Excludes1: Coronavirus infection, unspecified (B34.2)
Add	Coronavirus as the cause of diseases classified elsewhere (B97.2-)
Add	Pneumonia due to SARS-associated coronavirus (J12.81)

**ICD-10-CM Index List of Diseases and Injuries
April 1, 2020 Addenda**

- Add Coronavirus (infection)
- Add - as cause of diseases classified elsewhere B97.29
- Add - coronavirus-19 U07.1
- Add - COVID-19 U07.1
- Add - SARS-associated B97.21

- Damage
- Add - lung
- Add -- dabbing (related) U07.0
- Add -- electronic cigarette (related) U07.0
- Add -- vaping (associated) (device) (product) (use) U07.0
- Add - organ
- Add -- dabbing (related) U07.0
- Add -- electronic cigarette (related) U07.0
- Add -- vaping (device) (product) (use) (associated) U07.0

- Disease, diseased - see also Syndrome
- Add -COVID-19 U07.1
- lung
- Add -- dabbing (related) U07.0
- Add -- electronic cigarette (related) U07.0
- Add -- vaping (device) (product) (use) (associated) U07.0
- Add - organ
- Add -- dabbing (related) U07.0
- Add -- electronic cigarette (related) U07.0
- Add -- vaping (device) (product) (use) (associated) U07.0

- Disorder
- lung, interstitial, drug-induced J70.4
- Add -- dabbing (related) U07.0
- Add -- e-cigarette (related) U07.0
- Add -- electronic cigarette (related) U07.0
- Add -- vaping (device) (product) (use) (associated) (related) U07.0

- Infection, infected, infective (opportunistic) B99.9
- Add - coronavirus-2019 U07.1
- coronavirus NEC B34.2
- as cause of disease classified elsewhere B97.29
- severe acute respiratory syndrome (SARS associated) B97.21
- Add - COVID-19 U07.1
- virus, viral NOS B34.9

Add -- COVID-19 U07.1

Injury

Add - lung

Add -- dabbing (related) U07.0

Add -- electronic cigarette (related) U07.0

Add -- EVALI - [e-cigarette, or vaping, product use associated] U07.0

Add -- vaping (device) (product) (use) (associated) U07.0