AXIS I: CLINICAL DISORDERS/OTHER DISORDERS THAT MAY BE A FOCUS OF CLINICAL ATTENTION

DISORDERS USUALLY FIRST DIAGNOSED IN INFANCY, CHILDHOOD, OR ADOLESCENCE

Learning Disorders

315.00 Reading Disorder ** (Reading Disorder) 315.1 Mathematics Disorder

315.2 Disorder of Written Expression ** (Learning Disorder) 315.9 Learning Disorder NOS

Motor Skills Disorder

315.4 Developmental Coordination Disorder Communication Disorders

315.31 Expressive Language Disorder ** (Development Language Disorder)

315.31 Mixed Receptive-Expressive Language Disorder 315.39 Phonological Disorder ** Developmental Articulation Disorder (Phonological)

307.0 Stuttering

307.9 Communication Disorder

Pervasive Developmental Disorders

299.00 Autistic Disorder ** (Autistic Disorder) 299.80 Rett's Disorder

299.10 Childhood Disintegrative Disorder

299.80 Asperger's Disorder ** (Asperger's Disorder)

299.80 Pervasive Developmental Disorder NOS ** (Pervasive Developmental Disorder, NOS)

Attention-Deficit and Disruptive Behavior Disorders 314.xx Attention-Deficit/Hyperactivity Disorder .Ol w/ hyperactivity

.00 w/o hyperactivity

314.9 Attention Deficit/Hyperactivity Disorder NOS

312.8 Conduct Disorder (specify type: Childhood- or Adolescent​onset type) * (312.81 Conduct Disorder, Child Onset Type) 313.81 Oppositional Defiant Disorder * (Oppositional Defiant Disorder/Oppositional Disorder)

312.9 Disruptive Behavior Disorder NOS * (Conduct Disturbance/Disruptive Beh. Dis. NOS)

Feeding and Eating Disorders of Infancy or Early Childhood 307.52 Pica * (Pica)

307.53 Rumination Disorder

307.59 Feeding Disorder of Infancy or Early Childhood Tic Disorders

307.23 Tourette's Disorder ** (Tourette's Disorder) 307.22 Chronic Motor or Vocal Tic Disorder 307.21 Transient Tic Disorder

307.20 Tic Disorder NOS ** (Tic Disorder) Elimination Disorders

Encopresis

787.6 with constipation and overflow incontinence (Encopresis)

307.7 without constipation and overflow incontinence 307.6 Enuresis (Not due to a General Medical Condition) (specify type: nocturnal only/diurnal only/nocturnal and diurnal) * (Enuresis) Other Disorders of Infancy, Childhood, or Adolescence 309.21 Separation Anxiety Disorder (specify if early onset) (Separation Anxiety Disorder)

313.23 Selective Mutism

313.89 Reactive Attachment Disorder of Infancy or Early Childhood (specify type: inhibited type/disinhibited type) 307.3 Stereotypic Movement Disorder (specify type: with self​injurious behavior)

313.9 Disorder of Infancy, Childhood or Adolescence, NOS

SUBSTANCE-RELATED DISORDERS

303.9 Alcohol Dependence ** (Alcohol Dependence) 305.00 Alcohol Abuse ** (Alcohol Abuse) 304.30 Cannabis Dependence 305.20 Cannabis Abuse

MOOD DISORDERS

Code current state of Major Depressive Disorder or Bipolar I Disorder in fifth digit:

1 = Mild

2 = Moderate

3 = Severe w/o psychotic features

4 = Severe with psychotic features

specify if psychotic features are mood congruent

or mood-incongruent

5 = In Partial Remission

6 = In Full Remission

0 = Unspecified Depressive Disorders

296.xx Major Depressive Disorder

.2x Single Episode * (Major Depressive Episode/Disorder)

.3x Recurrent ** (Major Depressive Disorder, Recurrent) 300.4 Dysthymic Disorder * (Dysthymic Disorder)

specify if Early Onset/Late Onset

specify: with atypical features

311 Depressive Disorder NOS ** (Depressive Disorder) Bipolar Disorders

296.xx Bipolar I Disorder

.Ox Single manic Episode

.40 Most Recent Episode Hypomanic

.4x Most Recent Episode Manic

.6x Most Recent Episode Mixed ** (296.60 Bipolar

Affective Disorder, Mixed)

.5x Most Recent Episode Depressed

.7 Most Recent Episode Unspecified * (Bipolar Disorder) 296.89 Bipolar II Disorder

301.13 Cyclothymic Disorder ** (Cyclothymic Disorder) 296.80 Bipolar Disorder NOS

ANXIETY DISORDERS

300.23 Social Phobia ** (Social Phobia)

300.3 Obsessive Compulsive Disorder * (Obsessive Compulsive Disorder)

309.81 Posttraumatic Stress Disorder * (PTSD/Prolonged PTSD)

specify if acute/chronic

specify if with delayed onset

308.3 Acute Stress Disorder

300.02 Generalized Anxiety Disorder * (Generalized Anxiety Disorder)

300.00 Anxiety Disorder NOS * (Anxiety State/Disorder) ** (Anxiety State NOS)

ADJUSTMENT DISORDERS

309.xx Adjustment Disorder

.0 with depressed mood * (Brief Depressive Reaction) .24 with anxiety * (Adjustment Reaction with anxious mood)

.28 with mixed anxiety and depressed mood (Adjustment Reaction with Mixed Emotional Features)

.3 with disturbance of conduct * (Adjustment Reaction with Predominant Disturbance of Conduct) .4 with mixed disturbance of emotions and conduct (Adjustment reaction with Mixed Disturbance of Emotions and Conduct)

.9 unspecified * (Adjustment Disorder) specify if acute/chronic

AXIS II: MENTAL RETARDATION PERSONALITY DISORDERS

AXIS III: GENERAL MEDICATION CONDITIONS
AXIS IV: PSYCHOSOCIAL AND ENVIRONMENTAL PROBLEMS

· Problems with primary support group

· e.g., death of family member; health problems in family; disruption of family by separation, divorce, or

estrangement; removal from the home; remarriage of parent; sexual or physical abuse; parental overprotection;

neglect of child; inadequate discipline; discord with siblings; birth of sibling

· Problems related to the social environment

· e.g., death or loss of friend; inadequate social support; living alone; difficulty with acculturation; discrimination;

adjustment to life-cycle transition (such as retirement)

· Educational Problems

· e.g., illiteracy; academic problems; discord with teachers or classmates; inadequate school environment

· Occupational Problems

· e.g., unemployment; threat of job loss; stressful work schedule; difficult work conditions; job dissatisfaction; job

change; discord with boss or co-workers

· Housing Problems

· e.g., homelessness; inadequate housing; unsafe neighborhood discord with neighbors or landlord

· Economic Problems

· e.g., extreme poverty; inadequate finances; insufficient welfare support

· Problems with access to health care services

· e.g., inadequate health care services; transportation to health care facilities unavailable; inadequate health insurance

· Problems related to interaction with the legal system/crime

· e.g., arrest; incarceration; litigation; victim or crime

· Other psychosocial and environmental problems

· e.g., exposure to disasters, war, other hostilities; discord with no family caregivers such as counselor, social worker,

or physician; unavailability of social service agencies

AXIS V: GLOBAL ASSESSMENT OF FUNCTIONING

100-91
Superior functioning in most activities. Life's problems are easily managed and understood with caregiver support Is a generally well liked child. No symptoms.

90-81
Minimal symptoms (e.g., mild anxiety about complex school assignments). Good functioning and adjustment in most areas.
Interested in a wide range of family, school and social activities. Feels fundamentally secure at home and at school.

80-71
If symptoms present, they are temporary and expectable reactions to psychosocial stressors. Slight impairment in home, school, and social functioning, but child rebounds after brief crisis period.

70-61
Some mild symptoms. Some difficulty in home, school or peer functioning (e.g., occasional truancy or small thefts from family members or peers). Some symptoms arising from normal developmental crises (e.g., nail biting, nightmares, slight change in school performance, anxiety over loss of boyfriend/girlfriend, or some drug use that creates family tension).

60-51
Moderate symptoms. (e.g., flat affect, minimal speech, occasional anxiety reactions). Difficulty functioning at home, school and in relation to peers (e.g., frequent fights with peers, withdrawal, temper tantrums, bullying others, no fiends or small circle of friends, frequent drug use, frequent inattention to school work, required to repeat grade, frequent school suspensions, and serious self doubts and low self-esteem).

50-41
Serious symptoms (e.g., suicidal ideation, severe obsessive rituals, frequent stealing). Severe disruption of relationships

with caregivers, school officials or peers (e.g., serious substance abuse, serious attacks on others, permanent suspension from school, fired from several jobs).

40-31
Some poor reality testing. Major impairment of judgment and thinking. Many conflicts with caregivers, school and peers (e.g., destructive behavior, self harming behavior, severe psychosomatic complaints, compulsive behavior, obsessions, anxiety, somatic delusions, major developmental delays, refusal to attend school, withdrawal and isolation, hallucinations).

30-21
Unable to function in most areas. Serious disruption of relationships with caregivers and peers. School functioning requires permanent suspension. Serious impairment of communication and judgment.

20-11
Needs constant supervision to prevent hurting self or others. Gross impairment of reality testing, cognition, communication, affect, or personal hygiene (e.g., suicide attempts, age inappropriate smearing of feces, incoherent or unable to communicate).

10-1
Needs constant supervision (24 hour care). Constant threat to self and/or others. Autistic, symbiotic, psychotic, or borderline children/adolescents can appear from 1 to 30 on this scale based on ability to function.

0
Inadequate information.
