

Covered Diagnoses & Crosswalk of DSM-IV Codes to ICD-9-CM Codes

What is the crosswalk?

The crosswalk is a document designed to help you determine which ICD-9-CM diagnosis code corresponds to a particular DSM-IV-TR diagnosis code.

Do I need to use it?

Under the Health Insurance Portability and Accessibility Act (HIPAA), insurance companies who accept and process insurance claims electronically are only required to accept ICD-9-CM diagnosis codes. Because there is no HIPAA requirement that insurance companies also accept DSM-IV-TR codes, insurance companies are likely to only accept electronic claims that use ICD-9-CM diagnosis codes, and which will require psychologists who are only familiar with DSM-IV-TR to convert their DSM-IV-TR diagnosis codes into ICD-9-CM diagnosis codes.

If your insurance company requires you to submit paper or electronic claims using only ICD-9-CM diagnosis codes, and you are only familiar with DSM-IV-TR diagnosis codes, then you will need to use this crosswalk to convert your DSM-IV-TR diagnosis code(s) into ICD-9-CM diagnosis codes.

How does it work?

The DSM-IV-TR codes and descriptions are provided in the columns on the left side of the page; the corresponding ICD-9-CM diagnosis code and ICD-9-CM diagnosis description are provided in the columns on the right side of the page. Find the appropriate DSM-IV-TR code, and follow the table across to find the corresponding ICD-9-CM code. In many cases – but not all – the ICD-9-CM code and description will be identical to the DSM-IV-TR code.

If you have any feedback on this document, or have questions about the content, please contact us at PracGovt@apa.org.

DSM-IV	Description	ICD-9-CM	Description
290.0	dementia of the Alzheimer's type, with late onset, uncomplicated	290.0	senile dementia, uncomplicated
		290.1	presenile dementia
290.10	dementia due to Creutzfeldt-Jakob disease dementia due to Pick's disease dementia of the Alzheimer's type, with early onset, uncomplicated	290.10	presenile dementia, uncomplicated

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

290.11	dementia of the Alzheimer's type, with early onset, with delirium	290.11	presenile dementia with delirium
290.12	dementia of the Alzheimer's type, with early onset, with delusions	290.12	presenile dementia with delusional features
290.13	dementia of the Alzheimer's type, with early onset, with depressed mood	290.13	presenile dementia with depressive features
		290.2	senile dementia with delusional or depressive features
290.20	dementia of the Alzheimer's type, with late onset, with delusions	290.20	senile dementia with delusional features
290.21	dementia of the Alzheimer's type, with late onset, with depressed mood	290.21	senile dementia with depressive features
290.3	dementia of the Alzheimer's type, with late onset, with delirium	290.3	senile dementia with delirium
		290.4	arteriosclerotic dementia
290.40	vascular dementia, uncomplicated	290.40	arteriosclerotic dementia, uncomplicated
290.41	vascular dementia, with delirium	290.41	arteriosclerotic dementia with delirium
290.42	vascular dementia, with delusions	290.42	arteriosclerotic dementia with delusional features
290.43	vascular dementia, with depressed mood	290.43	arteriosclerotic dementia with depressive features
		290.8	other specified senile psychotic conditions
		290.9	unspecified senile psychotic condition
		293	transient organic psychotic conditions
293.0	delirium due to...[general medical condition]	293.0	acute delirium
		293.1	subacute delirium
		293.8	other specified transient organic mental disorders
293.81	psychotic disorder due to.. [general medical condition], with delusions	293.81	organic delusional syndrome
293.82	Hallucinations	293.82	organic hallucinosis syndrome

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

293.83	mood disorder due to [general medical condition]	293.83	organic affective syndrome
293.89	293.89 anxiety disorder due to [general medical condition]	293.89	other
	catatonic disorder due to [general medical condition]		
293.9	mental disorder NOS due to...[general medical condition]	293.9	unspecified transient organic mental disorder
		294	other organic psychotic conditions (chronic)
294.0	amnesic disorder due to...[general medical condition]	294.0	amnesic syndrome
294.1	294.1 dementia due to...[general medical condition]	294.1	dementia in conditions classified elsewhere
294.8	amnesic disorder NOS	294.8	other specified organic brain syndromes (chronic)
	dementia NOS		
294.9	cognitive disorder NOS	294.9	unspecified organic brain syndrome (chronic)
	dementia due to HIV disease		
		295	schizophrenic disorders (there is a 5th-digit subclass.)
		295.0	simple type
295.10	schizophrenia, disorganized	295.1	disorganized type
295.20	schizophrenia, catatonic type	295.2	catatonic type
295.30	schizophrenia, paranoid type	295.3	paranoid type
295.40	schizophreniform disorder	295.4	acute schizophrenic episode
		295.5	latent schizophrenia
295.60	schizophrenia, residual type	295.6	residual schizophrenia
295.70	schizoaffective disorder	295.7	schizo-affective type
		295.8	other specified types of schizophrenia
295.90	schizophrenia, undifferentiated type	295.9	unspecified schizophrenia

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

296	bipolar disorders (same 5 th digit subclass for 296.0-296.6)	296	affective psychoses (5th-digit subclass for 296.0-296.6: 0- unspecified; 1-mild; 2- moderate; 3-severe, without mention of psychotic behavior; 4-severe, specified as with psychotic behavior; 5-in partial or unspecified remission; 6-in full remission)
		296.0	manic disorder, single episode
		296.1	manic disorder, recurrent episode
296.2	major depressive disorder, single episode	296.2	major depressive disorder, single episode
296.3	296.3 major depressive disorder, recurrent	296.3	296.3 major depressive disorder, recurrent episode
296.4	bipolar I disorder, most recent episode hypomanic	296.4	bipolar affective disorder, manic
	bipolar I disorder, most recent episode manic		
296.5	bipolar I disorder, most recent episode depressed	296.5	bipolar affective disorder, depressed
296.6	bipolar I disorder, most recent episode mixed	296.6	bipolar affective disorder, mixed
296.7	bipolar I disorder, most recent episode unspecified	296.7	bipolar affective disorder, unspecified
		296.8	manic-depressive psychosis, other and unspecified
296.80	296.80 bipolar disorder NOS	296.80	manic-depressive psychosis, unspecified
		296.81	atypical manic disorder
		296.82	atypical depressive disorder
296.89	bipolar II disorder	296.89	Other
		296.9	other and unspecified affective psychoses
296.90	mood disorder NOS	296.90	unspecified affective psychosis
		296.99	other specified affective psychoses
		297	paranoid states
		297.0	paranoid state, simple
297.1	delusional disorder	297.1	paranoia
		297.2	paraphrenia
297.3	shared psychotic disorder	297.3	shared paranoid disorder

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

		297.8	other specified paranoid states
		297.9	unspecified paranoid state
		298	other nonorganic psychoses
		298.0	depressive type psychosis
		298.1	excitative type psychosis
		298.2	reactive confusion
		298.3	acute paranoid reaction
		298.4	psychogenic paranoid psychosis
298.8	brief psychotic disorder	298.8	other and unspecified reactive psychosis
298.9	psychotic disorder NOS	298.9	unspecified psychosis
		299	psychoses with origin specific to childhood (5th-digit class.)
299.00	autistic disorder	299.0	infantile autism
299.10	childhood disintegrative disorder	299.1	disintegrative psychosis
299.80	Asperger's disorder	299.8	other specified early childhood psychoses
	pervasive developmental disorder NOS		
	Rett's disorder		
		299.9	unspecified
		300	neurotic disorders
		300.0	anxiety states
300.00	anxiety disorder NOS	300.00	anxiety state, unspecified
300.01	panic disorder without agoraphobia	300.01	panic disorder
300.02	generalized anxiety disorder	300.02	generalized anxiety disorder
		300.09	other
		300.1	hysteria
		300.10	hysteria, unspecified
300.11	conversion disorder	300.11	conversion disorder
300.12	dissociative amnesia	300.12	psychogenic amnesia
300.13	dissociative fugue	300.13	psychogenic fugue
300.14	dissociative identity disorder	300.14	multiple personality
300.15	dissociative disorder NOS	300.15	dissociative disorder or reaction, unspecified
300.16	factitious disorder with predominantly psychological signs and symptoms	300.16	factitious illness with psychological symptoms
300.19	factitious disorder NOS	300.19	unspecified factitious illness

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

	factitious disorder with combined psychological and physical signs and symptoms		
	factitious disorder with predominantly physical signs and symptoms		
		300.2	phobic disorders
		300.20	phobia, unspecified
300.21	panic disorder with agoraphobia	300.21	agoraphobia with panic attacks
300.22	agoraphobia without history of panic disorder	300.22	agoraphobia without mention of panic attacks
300.23	social phobia	300.23	social phobia
300.29	specific phobia	300.29	other isolated or simple phobias
300.3	obsessive-compulsive disorder	300.3	obsessive-compulsive disorders
300.4	dysthymic disorder	300.4	neurotic depression
		300.5	neurasthenia
300.6	depersonalization disorder	300.6	depersonalization syndrome
300.7	body dysmorphic disorder	300.7	hypochondriasis
	hypochondriasis		
		300.8	other neurotic disorders
300.81	somatization disorder	300.81	somatization disorder
	somatization disorder NOS undifferentiated somatoform disorder		
		300.89	other
300.9	unspecified mental disorder (nonpsychotic)	300.9	unspecified neurotic disorder
		301	personality disorders
301.0	paranoid personality disorder	301.0	paranoid personality disorder
		301.1	affective personality disorder
		301.10	affective personality disorder, unspecified
		301.11	chronic hypomanic personality disorder
		301.12	chronic depressive personality disorder
301.13	cyclothymic disorder	301.13	cyclothymic disorder
		301.2	schizoid personality disorder
301.20	schizoid personality disorder	301.20	schizoid personality disorder, unspecified
		301.21	introverted personality

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

301.22	schizotypal personality disorder	301.22	schizotypal personality
		301.3	explosive personality disorder
301.4	obsessive-compulsive personality disorder	301.4	Compulsive personality disorder
		301.5	histrionic personality disorder
301.50	histrionic personality disorder	301.50	histrionic personality disorder, unspecified
		301.51	chronic factitious illness with physical symptoms
		301.59	other histrionic personality disorder
301.6	dependent personality disorder	301.6	dependent personality disorder
301.7	antisocial personality disorder	301.7	antisocial personality disorder
		301.8	other personality disorders
301.81	narcissistic personality disorder	301.81	narcissistic personality
301.82	avoidant personality disorder	301.82	avoidant personality
301.83	borderline personality disorder	301.83	borderline personality
		301.84	passive-aggressive personality
		301.89	other
301.9	personality disorder NOS	301.9	unspecified personality disorder
		302	sexual deviations and disorders
302.2	Pedophilia	302.2	pedophilia
302.4	Exhibitionism	302.4	Exhibitionism
302.6	302.6 gender identity disorder in children	302.6	disorders of psychosexual identity
	gender identity disorder NOS		
302.84	sexual sadism	302.84	sexual sadism
302.85	gender identity disorder in adolescents or adults	302.85	gender identity disorder of adolescent or adult life
302.89	Frotteurism	302.89	Other
		306	physiological malfunctions arising from mental factors
		306.0	musculoskeletal
		306.1	respiratory
		306.2	cardiovascular
		306.3	skin
		306.4	gastrointestinal
		306.5	genitourinary

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

		306.50	psychogenic genitourinary malfunction, unspecified
306.51	vaginismus (not due to general medical condition)	306.51	psychogenic vaginismus
		306.52	psychogenic dysmenorrhea
		306.53	psychogenic dysuria
		306.59	other
		306.6	endocrine
		306.7	organs of special sense
		306.8	other specified psychophysiological malfunction
		306.9	unspecified psychophysiological malfunction
		307	special symptoms or syndromes, not elsewhere classified
307.1	anorexia nervosa	307.1	anorexia nervosa
		307.2	tics
307.20	tic disorder NOS	307.20	tic disorder, unspecified
307.21	transient tic disorder	307.21	transient tic disorder of childhood
307.22	chronic motor or vocal tic disorder	307.22	chronic motor tic disorder
307.23	Tourette's disorder	307.23	Gilles de la Tourette's disorder
307.3	stereotypic movement disorder	307.3	stereotyped repetitive movements
307.46	sleep terror disorder	307.46	somnambulism or night terrors
	sleepwalking disorder		
		307.5	other and unspecified disorders of eating
307.50	eating disorder NOS	307.50	eating disorder, unspecified
307.51	bulimia nervosa	307.51	bulimia
307.52	Pica	307.52	pica
307.53	rumination disorder	307.53	psychogenic rumination
		307.54	psychogenic vomiting
307.59	feeding disorder of infancy or early childhood	307.59	Other
307.6	enuresis [not due to a general medical condition]	307.6	enuresis

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

307.7	encopresis, without constipation and overflow incontinence	307.7	encopresis
		307.8	psychalgia
307.80	pain disorder associated with psychological factors	307.80	psychogenic pain, site unspecified
307.89	pain disorder associated with both psychological factors and a general medical condition	307.89	other
307.9	communication disorder NOS	307.9	other and unspecified special symptoms or syndromes, not elsewhere classified
		308	acute reaction to stress
		308.0	predominant disturbance of emotions
		308.1	predominant disturbance of consciousness
		308.2	predominant psychomotor disturbance
308.3	acute stress disorder	308.3	other acute reactions to stress
		308.4	mixed disorders as reaction to stress
		308.9	unspecified acute reaction to stress
		309	adjustment reaction
309.0	adjustment disorder with depressed mood	309.0	brief depressive reaction
		309.1	prolonged depressive reaction
		309.2	with predominant disturbance of other emotions
309.21	separation anxiety disorder	309.21	separation anxiety disorder
		309.22	emancipation disorder of adolescence and early and adult life
		309.23	specific academic or work inhibition
309.24	adjustment disorder with anxiety	309.24	adjustment reaction with anxious mood
309.28	adjustment disorder with mixed anxiety and depressed mood	309.28	adjustment reaction with mixed emotional features
		309.29	other

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

309.3	adjustment disorder with disturbance of conduct	309.3	with predominant disturbance of conduct
309.4	adjustment disorder with mixed disturbance of emotions and conduct	309.4	with mixed disturbance of emotions and conduct
		309.8	other specified adjustment reactions
309.81	posttraumatic stress disorder	309.81	prolonged posttraumatic stress disorder
		309.82	adjustment reaction with physical symptoms
		309.83	adjustment reaction with withdrawal
		309.89	other
309.9	adjustment disorder unspecified	309.9	unspecified adjustment reaction
		310	specific nonpsychotic mental disorders due to organic brain damage
		310.0	frontal lobe syndrome
310.1	personality change due to [indicate the general medical condition]	310.1	organic personality syndrome
		310.2	postconcussion syndrome
		310.8	other specified nonpsychotic mental disorders following organic brain damage
		310.9	unspecified nonpsychotic mental disorder following organic brain damage
311	depressive disorder NOS	311	depressive disorder, not elsewhere classified
		312	disturbance of conduct, not elsewhere classified (5th digit class. used)
		312.0	undersocialized conduct disorder, aggressive type
		312.1	undersocialized conduct disorder, unaggressive type
		312.2	socialized conduct disorder
		312.3	disorders of impulse control, not elsewhere classified
312.30	impulse-control disorder NOS	312.30	impulse control disorder, unspecified
312.32	Kleptomania	312.32	kleptomania
312.33	Pyromania	312.33	pyromania

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

312.34	intermittent explosive disorder	312.34	intermittent explosive disorder
		312.35	isolated explosive disorder
312.39	Trichotillomania	312.39	other
		312.4	mixed disturbance of conduct and emotions
312.8	conduct disorder	312.8	other specified disturbances of conduct, not elsewhere classified
312.9	disruptive behavior disorder	312.9	unspecified disturbance of conduct
		313	disturbance of emotions specific to childhood and adolescence
		313.0	overanxious disorder
		313.1	misery and unhappiness disorder
		313.2	sensitivity, shyness, and social withdrawal disorder
		313.21	shyness disorder of childhood
		313.22	introverted disorder of childhood
313.23	selective mutism	313.23	elective mutism
		313.3	relationship problems
		313.8	emotional disturbances of childhood or adolescence
313.81	oppositional defiant disorder	313.81	oppositional disorder
313.82	Identity problem	313.82	Identity disorder
		313.83	academic underachievement disorder
313.89	reactive attachment disorder of infancy or early childhood	313.89	other
313.9	disorder of infancy, childhood, or adolescence NOS	313.9	emotional disturbance of childhood or adolescence
		314	hyperkinetic syndrome of childhood
		314.0	attention deficit disorder
314.00	attention-deficit/hyperactivity disorder, predominantly inattentive type	314.00	without mention of hyperactivity
314.01	attention-deficit/hyperactivity disorder, combined type	314.01	with hyperactivity

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org

	attention-deficit/hyperactivity disorder, predominantly hyperactive-impulsive type		
		314.1	hyperkinesis with developmental delay
		314.2	hyperkinetic conduct disorder
		314.8	other specified manifestations of hyperkinetic syndrome
314.9	attention-deficit/hyperactivity disorder NOS	314.9	unspecified hyperkinetic syndrome
316	[specified psychological factor] affecting...[indicate the general medical condition]	316	psychic factors associated with diseases classified elsewhere

DSM-IV-TR codes reprinted with permission from the Diagnostic and Statistical Manual of Mental Disorders, Text Revision, Copyright 2002. American Psychiatric Association.

American Psychological Association Practice Organization

750 First Street, NE, Washington, DC 20002-4242 • (202) 336-5800 • apapracticecentral.org