

Listing of DSM-5 Diagnoses and New ICD-10-CM Codes

As Ordered in the DSM-5 Classification

Disorder	DSM-5 Recommended ICD-10-CM Code for use through September 30, 2021	DSM-5 Recommended ICD-10-CM Code for use beginning October 1, 2021
Unspecified depressive disorder	F32.9	F32.A
Homelessness* (changed to Sheltered Homelessness in DSM-5-TR)	Z59.0	Z59.01
Homelessness** (changed to Unsheltered Homelessness in DSM-5-TR)	Z59.0	Z59.02
Lack of adequate food or safe drinking water (changed to Food insecurity in DSM-5-TR)	Z59.4	Z59.41
Lack of adequate food or safe drinking water (changed to Lack of safe drinking water in DSM-5-TR)	Z59.4	Z58.6
Personal History of Self-Harm (Changed to Personal history of suicidal behavior in DSM-5-TR)	Z91.5	Z91.51
Personal History of Self-Harm (Changed to Personal history of nonsuicidal self-injury in DSM-5-TR)	Z91.5	Z91.52
Nonsuicidal self-injury	Not in DSM-5	R45.88

* Sheltered Homelessness: An individual is considered to be experiencing sheltered homelessness if the primary nighttime residence is a homeless shelter, a warming shelter, a domestic violence shelter, a motel, or in a temporary or transitional living situation.

** Unsheltered Homelessness: An individual is considered to be experiencing unsheltered homelessness if residing in a place not meant for human habitation, such as a public space (e.g., tunnel, transportation station, mall), a building not intended for residential use (e.g., abandoned structure, unused factory), a car, a cardboard box or cave, or some other ad hoc housing situation.

As Ordered in the ICD-10-CM Classification

Disorder	DSM-5 Recommended ICD-10-CM Code for use through September 30, 2021	DSM-5 Recommended ICD-10-CM Code for use beginning October 1, 2021
Unspecified depressive disorder	F32.9	F32.A
Nonsuicidal self-injury	Not in DSM-5	R45.88
Homelessness* (changed to Sheltered Homelessness in DSM-5-TR)	Z59.0	Z59.01
Homelessness** (changed to Unsheltered Homelessness in DSM-5-TR)	Z59.0	Z59.02
Lack of adequate food or safe drinking water (changed to Lack of safe drinking water in DSM-5-TR)	Z59.4	Z58.6
Lack of adequate food or safe drinking water (changed to Food insecurity in DSM-5-TR)	Z59.4	Z59.41
Personal History of Self-Harm (Changed to Personal history of suicidal behavior in DSM-5-TR)	Z91.5	Z91.51
Personal History of Self-Harm (Changed to Personal history of nonsuicidal self-injury in DSM-5-TR)	Z91.5	Z91.52

* Sheltered Homelessness: An individual is considered to be experiencing sheltered homelessness if the primary nighttime residence is a homeless shelter, a warming shelter, a domestic violence shelter, a motel, or in a temporary or transitional living situation.

** Unsheltered Homelessness: An individual is considered to be experiencing unsheltered homelessness if residing in a place not meant for human habitation, such as a public space (e.g., tunnel, transportation station, mall), a building not intended for residential use (e.g., abandoned structure, unused factory), a car, a cardboard box or cave, or some other ad hoc housing situation.