
The Portable Editor
Volume 4, No. 4

Citing the Diagnostic and Statistical Manual of Mental Disorders in APA Style

Among mental health professionals, and indeed, any profession dealing with human behavior,
the Diagnostic and Statistical Manual of Mental Disorders (DSM) is one of the most widely used
references. The DSM is published by the “other APA,” — the American Psychiatric Association. The DSM
includes a listing of psychiatric disorders, the criteria for each disorder, and the corresponding diagnostic
codes. Although the DSM does not contain treatment information, the manual provides information
about each disorder such as features; prevalence; patterns related to gender, age, or family history; and
differential diagnosis. The DSM is used by service providers, third-party payers, and government
agencies because it provides a common language for addressing mental and emotional dysfunction.

Since the DSM was first published in 1952, the manual has been revised at least five times (some
don’t count special versions such as DSM-IV for Primary Care Physicians as separate revisions). Each
revision has included substantive changes to definitions, descriptions of disorders, and manual
structure. However, because many of the revisions have been controversial, various editions of the DSM
continue to be cited and used routinely. Given this odd mix of editions in rotation, in-text citations for
the DSM should always include the edition or revision information. According to the citation experts at
the American Psychological Association (i.e., the APA you know and “love”), “it’s important to be precise
when citing the DSM…because these changes [affect] areas as disparate as longitudinal research
parameters and health insurance benefits” (Hume-Pratuch, 2011).

Citation Examples

Reference entry for the most recent DSM edition, hardcopy:

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental disorders (4th

ed., text rev.). Washington, DC: Author.

The DSM is also available as an online edition, with DOIs assigned for the whole work as well as separate
DOIs assigned to sections and various appendices.

Online edition:

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental disorders (4th ed.,

text rev.). doi:10.1176/appi.books.9780890423349

American Psychiatric Association. (2000). Cautionary statement. In Diagnostic and statistical manual of

mental disorders (4th ed., text rev.). doi:10.1176/appi.books.9780890423349.11547

In-Text Citations

On first use in the text, you must write out the full name of the manual and full name of the

association. Earlier editions of the APA Style Manual did not specify defining the DSM abbreviation;

however, the APA style experts have indicated that abbreviations for DSM should be defined just as you

would for any other abbreviation.

Therefore, to cite and define the abbreviation for the DSM, on first use, write out the manual

name in full in the text, and include the edition information, the abbreviation, and the full name of the

publisher and year of publication in parentheses. Note semicolons separate the edition information,

abbreviation, and publishing information. The list below provides the parenthetical citations for the

various DSM editions; each of these would be preceded by Diagnostic and Statistical Manual of Mental

Disorders in the text.

(3rd ed.; DSM-III; American Psychiatric Association, 1980)

(3rd ed., rev.; DSM-III-R; American Psychiatric Association, 1987)

(4th ed.; DSM-IV; American Psychiatric Association, 1994)

(4th ed., text rev.; DSM-IV-TR; American Psychiatric Association, 2000)

For example, the first citation for the DSM-IV-TR in text would be as follows:

“According to the criteria for alcohol dependence described by the Diagnostic and Statistical Manual of

Mental Disorders (4th ed., text rev.; DSM-IV-TR; American Psychiatric Association, 2000), few of the

study participants qualified ….”

Thankfully, subsequent references to the DSM are more space saving and use the italicized abbreviation
only. Because the DSM abbreviation includes the edition info, the year information is dropped from
subsequent in-text use.

 DSM-III

 DSM-III-R

 DSM-IV

 DSM-IV-TR

Coming Soon! A new edition of the DSM
A fifth edition of the DSM is expected to be published in 2013. To make life interesting, the use of
Roman numerals has been abandoned, and this edition will be abbreviated as DSM-5.

Reference

Hume-Pratuch, J. (2011, July 8). APA style blog: How to cite the DSM in APA style. Retrieved from
http://blog.apastyle.org/apastyle/2011/07/how-to-cite-the-dsm-in-apa-style.html

Happy Holidays!
Remember: Diane and Susan are here to help with your writing

challenges!
Contact the Writing Support Team via email: soswwritingsupport@gmail.com

Drop-In Writing Help: Tuesdays, Noon-2 p.m. 548e (Diane Wyant’s office)

http://blog.apastyle.org/apastyle/2011/07/how-to-cite-the-dsm-in-apa-style.html
mailto:soswwritingsupport@gmail.com

