ACBHCS	MH Outpatient Included M/C Dx List
ICD-10	DSM-5 Name (except shaded <i>italic</i>)
F43.0	Acute stress disorder
F43.20	Adjustment disorders, Unspecified
F43.22	Adjustment disorders, With anxiety
F43.21	Adjustment disorders, With depressed mood
F43.24	Adjustment disorders, With disturbance of conduct
F43.23	Adjustment disorders, With mixed anxiety and depressed mood
F43.25	Adjustment disorders, With mixed disturbance of emotions and conduct
F40.00	Agoraphobia
F50.02	Anorexia nervosa, Binge-eating/purging type
F50.01	Anorexia nervosa, Restricting type
F84.5	Asperger's disorder ³ (Use DSM-IV criteria & ICD-10 Code)
F90.2	Attention-deficit/hyperactivity disorder, Combined presentation
F90.1	Attention-deficit/hyperactivity disorder, Predominately hyperactive/impulsive presentation
F90.0	Attention-deficit/hyperactivity disorder, Predominately inattentive presentation
F60.6	Avoidant personality disorder
F50.89	Avoidant/restrictive food intake disorder
F50.81	Binge Eating disorder
F31.76	Bipolar I disorder, Current or most recent episode depressed, In full remission
F31.75	Bipolar I disorder, Current or most recent episode depressed, In partial remission
F31.31	Bipolar I disorder, Current or most recent episode depressed, Mild
F31.32	Bipolar I disorder, Current or most recent episode depressed, Moderate
F31.4	Bipolar I disorder, Current or most recent episode depressed, Severe
F31.9	Bipolar I disorder, Current or most recent episode depressed, Unspecified
F31.5	Bipolar I disorder, Current or most recent episode depressed, With psychotic features + Severe specifier
F31.0	Bipolar I disorder, Current or most recent episode hypomanic
F31.72	Bipolar I disorder, Current or most recent episode hypomanic, In full remission
F31.71	Bipolar I disorder, Current or most recent episode hypomanic, In partial remission
F31.9	Bipolar I disorder, Current or most recent episode hypomanic, Unspecified
F31.74	Bipolar I disorder, Current or most recent episode manic, In full remission
F31.73	Bipolar I disorder, Current or most recent episode manic, In partial remission
F31.11	Bipolar I disorder, Current or most recent episode manic, Mild
F31.12	Bipolar I disorder, Current or most recent episode manic, Moderate
F31.13	Bipolar I disorder, Current or most recent episode manic, Severe
F31.9	Bipolar I disorder, Current or most recent episode manic, Unspecified
F31.2	Bipolar I disorder, Current or most recent episode manic, With psychotic features + Severe specifier
F31.9	Bipolar I disorder, Current or most recent episode unspecified
F31.9	Bipolar I disorder, Current or most recent episode unspecified
F31.81	Bipolar II disorder
F45.22	Body dysmorphic disorder
F60.3	Borderline personality disorder
F23	Brief psychotic disorder
F50.2	Bulimia nervosa
F84.3	Childhood disintegrative disorder ³ (Use DSM-IV criteria & ICD-10 Code)

¹ Diagnosis not in DSM-5, allowed because on DHCS included list ² DHCS approved, but diagnosis not in DSM-IV (do not use)

³ 10/7/16 DHCS memo approved use of these diagnoses

ICD-10	DSM-5 Name (except shaded italic)
F91.2	Conduct disorder, Adolescent-onset type
F91.1	Conduct disorder, Childhood-onset type
F91.9	Conduct disorder, Unspecified onset
F44.4	Conversion disorder (functional neurological symptom disorder), With abnormal movement
F44.6	Conversion disorder (functional neurological symptom disorder), With anesthesia or sensory loss
F44.5	Conversion disorder (functional neurological symptom disorder), With attacks or seizures
F44.7	Conversion disorder (functional neurological symptom disorder), With mixed symptoms
F44.6	Conversion disorder (functional neurological symptom disorder), With special sensory symptoms
F44.4	Conversion disorder (functional neurological symptom disorder), With speech symptoms
F44.4	Conversion disorder (functional neurological symptom disorder), With swallowing symptoms
F44.4	Conversion disorder (functional neurological symptom disorder), With weakness/paralysis
F34.0	Cyclothymic disorder
F22	Delusional disorder
F60.7	Dependent personality disorder
F48.1	Depersonalization/derealization disorder
F34.81	Disruptive Mood Dysregulation disorder
F44.0	Dissociative amnesia
F44.1	Dissociative amnesia, With dissociative fugue
	Dissociative identity disorder
	Drug induced movement disorder, unspecified ¹
F98.1	Encopresis
F98.1	Encopresis + With constipation and overflow incontinence specifier
F98.0	Enuresis
F42.4	Excoriation (Skin Picking) Disorder
F65.2	Exhibitionistic disorder
G25.9	Extrapyramidal and movement disorder, unspecified ¹
F68.10	Factitious disorder
F65.0	Fetishistic disorder
F65.81	Frotteuristic disorder
F63.0	Gambling disorder
F64.0	Gender dysphoria in adolescents and adults
F64.2	Gender dysphoria in children
F41.1	Generalized anxiety disorder
F60.4	Histrionic personality disorder
F42.3	Hoarding Disorder
G24.4	Idiopathic orofacial dystonia ¹
F63.81	Intermittent explosive disorder
F63.2	Kleptomania
F80.9	Language Disorder
F33.42	Major depressive disorder, Recurrent episode, In full remission
F33.41	Major depressive disorder, Recurrent episode, In partial remission
F33.0	Major depressive disorder, Recurrent episode, Mild
F33.1	Major depressive disorder, Recurrent episode, Moderate
F33.2	Major depressive disorder, Recurrent episode, Severe

2 of 4

¹ Diagnosis not in DSM-5, allowed because on DHCS included list ² DHCS approved, but diagnosis not in DSM-IV (do not use)

³ 10/7/16 DHCS memo approved use of these diagnoses

ICD-10 DSM-5 Name (except shaded italic) F33.9 Major depressive disorder, Recurrent episode, Unspecified F33.9 Major depressive disorder, Recurrent episode, Unspecified F33.3 Major depressive disorder, Recurrent Episode, With psychotic features + Severe specifier F32.5 Major depressive disorder, Single episode, In full remission F32.4 Major depressive disorder, Single episode, In partial remission F32.5 Major depressive disorder, Single episode, Mild F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Moderate F32.3 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier F32.6 Medication-induced acute akathisia F32.7 Medication-induced postural tremor F60.81 Narcissistic personality disorder F60.81 Narcissistic personality disorder F32.1 Neuroleptic malignant syndrome F32.2 Obsessive-compulsive disorder F60.3 Obsessive-compulsive disorder F60.4 Oppositional defiant disorder F64.8 Other specified anxiety disorder F64.8 Other specified anxiety disorder F60.8 Other specified attention-deficit/hyperactivity disorder F61.8 Other specified depressive disorder F61.8 Other specified disordar and related disorder F61.8 Other specified disorder F61.8 Other specif	
F33.9 Major depressive disorder, Recurrent episode, Unspecified F33.3 Major depressive disorder, Recurrent Episode, With psychotic features + Severe specifier F32.5 Major depressive disorder, Single episode, In full remission F32.4 Major depressive disorder, Single episode, In partial remission F32.0 Major depressive disorder, Single episode, Mild F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.01 Neuroleptic malignant syndrome G21.11 Neuroleptic malignant syndrome G21.11 Neuroleptic malignant syndrome G21.11 Neuroleptic moduced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F60.6 Other specified attention-deficit/hyperactivity disorder F71.8 Other specified attention-deficit/hyperactivity disorder F731.89 Other specified bipolar and related disorder + With mixed features specifier F731.89 Other specified depressive disorder F731.89 Other specified disruptive, impulse-control, and conduct disorder F71.9 Other specified elimination disorder, With fecal symptoms	
F33.3 Major depressive disorder, Recurrent Episode, With psychotic features + Severe specifier F32.5 Major depressive disorder, Single episode, In full remission F32.4 Major depressive disorder, Single episode, In partial remission F32.0 Major depressive disorder, Single episode, Mild F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Moderate F32.3 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified atention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified depressive disorder F32.89 Other specified depressive disorder F31.80 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F32.5 Major depressive disorder, Single episode, In full remission F32.4 Major depressive disorder, Single episode, In partial remission F32.0 Major depressive disorder, Single episode, Mild F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders² (Use-DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F32.4 Major depressive disorder, Single episode, In partial remission F32.0 Major depressive disorder, Single episode, Mild F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.1 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders 2 (Use-DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F31.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F32.0 Major depressive disorder, Single episode, Mild F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F94.8 Other pervasive developmental disorders² (Use-DSM-IV-criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder F32.89 Other specified depressive disorder F91.8 Other specified deiruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F32.1 Major depressive disorder, Single episode, Moderate F32.2 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder G05.5 Obsessive-compulsive personality disorder G10.6 Other specified anxiety disorder G11.0 Other specified anxiety disorder G11.0 Other specified attention-deficit/hyperactivity disorder G11.0 Other specified attention-deficit/hyperactivity disorder G11.0 Other specified depressive disorder	
F32.2 Major depressive disorder, Single episode, Severe F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F94.8 Other pervasive developmental disorders (Use-DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified depressive disorder F32.89 Other specified depressive disorder F91.8 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F32.9 Major depressive disorder, Single episode, Unspecified F32.3 Major depressive disorder, Single episode, With psychotic features + Severe specifier G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders F90.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified depressive disorder F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
G25.71 Medication-induced acute akathisia G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
G25.1 Medication-induced postural tremor F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F60.81 Narcissistic personality disorder G21.0 Neuroleptic malignant syndrome G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
G21.11 Neuroleptic-induced parkinsonism F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F42.2 Obsessive-compulsive disorder F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F60.5 Obsessive-compulsive personality disorder F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F91.3 Oppositional defiant disorder F84.8 Other pervasive developmental disorders ² (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F84.8 Other pervasive developmental disorders (Use DSM-IV criteria & ICD-10 Code) F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F41.8 Other specified anxiety disorder F90.8 Other specified attention-deficit/hyperactivity disorder F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F31.89 Other specified bipolar and related disorder F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F31.89 Other specified bipolar and related disorder + With mixed features specifier F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F32.89 Other specified depressive disorder F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
F91.8 Other specified disruptive, impulse-control, and conduct disorder R15.9 Other specified elimination disorder, With fecal symptoms	
R15.9 Other specified elimination disorder, With fecal symptoms	
F50.89 Other specified feeding or eating disorder	
F42.8 Other specified obsessive-compulsive & related disorder	
F28 Other specified schizophrenia spectrum and other psychotic disorder	
F45.8 Other specified somatic symptom and related disorder	
F41.0 Panic disorder	
F60.0 Paranoid personality disorder	
F65.4 Pedophilic disorder	
F34.1 Persistent depressive disorder (dysthymia)	
F84.9 Pervasive developmental disorder, NOS ³ (Use DSM-IV criteria & ICD-10 Code)	
F50.89 Pica, in adults	
F98.3 Pica, in children	
F43.10 Posttraumatic stress disorder	
F63.1 Pyromania	
F94.1 Reactive attachment disorder	
F84.2 Rett's Disorder ³ (Use DSM-IV criteria & ICD-10 Code)	
F98.21 Rumination disorder	
F25.0 Schizoaffective disorder, Bipolar type	
F25.1 Schizoaffective disorder, Depressive type	

¹ Diagnosis not in DSM-5, allowed because on DHCS included list ² DHCS approved, but diagnosis not in DSM-IV (do not use)

3-23-17 ACBHCS Mental Health Outpatient Medi-Cal Included Dx List Numeric by ICD-10 Code

ICD-10	DSM-5 Name (except shaded italic)
F60.1	Schizoid personality disorder
F20.9	Schizophrenia
F20.81	Schizophreniform disorder
F21	Schizotypal personality disorder
F94.0	Selective mutism
F93.0	Separation anxiety disorder
F65.51	Sexual masochism disorder
F65.52	Sexual sadism disorder
F80.82	Social (Pragmatic) Communication Disorder
F40.10	Social anxiety disorder (social phobia)
F45.1	Somatic symptom disorder
F45.1	Somatic symptom disorder + <i>predominant pain</i> specifier
	Specific phobia, Animal
	Specific phobia, Fear of blood
	Specific phobia, Fear of injections and transfusions
	Specific phobia, Fear of injury
	Specific phobia, Fear of other medical care
	Specific phobia, Natural environment
	Specific phobia, Other
	Specific phobia, Situational
F98.4	Stereotypic movement disorder
G25.71	Tardive akathisia
F65.1	Transvestic disorder
F63.3	Trichotillomania (hair-pulling disorder)
F41.9	Unspecified anxiety disorder
F90.9	Unspecified attention-deficit/hyperactivity disorder
F31.9	Unspecified bipolar and related disorder
F31.9	Unspecified bipolar and related disorder
F31.9	Unspecified bipolar and related disorder + With mixed features specifier
F80.9	Unspecified Communication Disorder
F32.9	Unspecified depressive disorder
F91.9	Unspecified disruptive, impulse-control, and conduct disorder
F44.9	Unspecified dissociative disorder
R15.9	Unspecified elimination disorder, With fecal symptoms
F50.9	Unspecified feeding or eating disorder
F64.9	Unspecified gender dysphoria
F42.9	Unspecified obsessive-compulsive & related disorder
F65.9	Unspecified paraphilic disorder
F60.9	Unspecified personality disorder
F29	Unspecified schizophrenia spectrum and other psychotic disorder
F65.3	Voyeuristic disorder

¹ Diagnosis not in DSM-5, allowed because on DHCS included list ² DHCS approved, but diagnosis not in DSM-IV (do not use)

³ 10/7/16 DHCS memo approved use of these diagnoses