


Bioenergy

Centro especializado en Biofeedback
www.centrodelestres.com

Resumen de estudios sobre Biofeedback para
déficit de atención e hiperactividad

Estudios de ADHD y neurofeedback

- (1). Kaiser y Othmer (2000). Estudio con 1.089 pacientes. El tratamiento con neurofeedback proporcionó mejoras significativas en ratios de atención, control de impulsos y cambios positivos, medidos mediante el test de variables de atención (TOVA).
- (2). Monastra et al (2002). Estudio con 100 niños tomando Ritalin así como con soporte académico y parental. La mitad de los niños recibieron adicionalmente tratamiento de Biofeedback. Solo los niños que también fueron tratados con EEG Biofeedback fueron capaces de retener las mejoras obtenidas con Ritalin después de dejarlo.
- (3). Gevensleben et al (2009). Estudio con 102 niños de entre 8 y 12 años con ADHD y neurofeedback. Se registraron notables mejoras en los síntomas de falta de atención, impulsividad / hiperactividad y otros síntomas de ADHD, con diferencias estadísticamente significativas como para indicar efectividad clínica.
- (4). Arns M, de Ridder S et al (2009). Estudio realizado con el objetivo de descartar posibles objeciones a estudios antiguos derivados de falta de población incluida, falta de aleatoriedad o grupos de control adecuados. La valoración final del Biofeedback con respecto a ADHD es la calificación de “Eficaz y específico” con gran efecto en falta de atención e impulsividad y efecto medio en hiperactividad.

(1), (2), (3) y (4): Referencias en próxima página

Estudios de ADHD y neurofeedback

- (1). Kaiser, D.A., & Othmer, S. (2000). Effect of neurofeedback on variables of attention in a large multicenter trial. *Journal of Neurotherapy*, 4(1), 5-15.
- (2). Monastra B.J., Monastra, D.M., & George, S. (2002). The effects of stimulant therapy, EEG biofeedback and parenting style on the primary symptoms of attention-deficit/hyperactivity disorder. *Applied Psychophysiology and Biofeedback*, 27(4), 231-249.
- (3). Holger Gevensleben, Birgit Holl, Björn Albrecht, Claudia Vogel², Dieter Schlamp³, Oliver Kratz, Petra Studer, Aribert Rothenberger, Gunther H. Moll, Hartmut Heinrich. Is neurofeedback an efficacious treatment for ADHD? A randomised controlled clinical trial. *Journal of Child Psychology and Psychiatry*. Volume 50, Issue 7, pages 780–789, July 2009
- (4). Arns M, de Ridder S, Strehl U, Breteler M, Coenen A. Efficacy of neurofeedback treatment in ADHD: the effects on inattention, impulsivity and hyperactivity: a meta-analysis. *Clin EEG Neurosci*. 2009 Jul;40(3):180-9.

Estudios de ADHD y neurofeedback

- Alhambra, M.A., Fowler, T.P., & Alhambra, A.A. (1995). EEG biofeedback: A new treatment option for ADD/ADHD. *Journal of Neurotherapy*, 1(2), 39-43.
- Beauregard, M., & Levesque, J. (2006). Functional magnetic resonance imaging investigation of the effects of EEG biofeedback training on the neural bases of selective attention and response inhibition in children with attention-deficit/hyperactivity disorder. *Applied Psychophysiology and Biofeedback*, 31(1), 3-20.
- Carmody, D.P., Radvanski, D.C., Wadhwani, S., Sabo, M.J., & Vergara, L. (2001). EEG biofeedback training and attention-deficit/hyperactivity disorder in an elementary school setting. *Journal of Neurotherapy*, 4(3), 5-27.
- Chen, Y., Jiao, G., Wang, C., Ke, X., Wang, M., & Chen, Y. (2004). Therapeutic effectiveness of electroencephalography biofeedback on children with attention deficit hyperactivity disorder. *Chinese Journal of Clinical Rehabilitation*, 8(18), 3690-3691.
- Cho, B.H., Kim, S., Shin, D.I., Lee, J.H., Lee, S.M., Kim, I.Y., et al. (2004). EEG biofeedback training with virtual reality for inattention and impulsiveness. *Cyberpsychology & Behavior: The Impact of the Internet, Multimedia and Virtual Reality on Behavior and Society*, 7(5), 519-526.
- Eisenberg, J., Ben-Daniel, N., Mei-Tal, G., & Wertman, E. (2004). An autonomic nervous system biofeedback modality for the treatment of attention deficit hyperactivity disorder — an open pilot study. *The Israel Journal of Psychiatry and Related Sciences*, 41(1), 45-53.

Estudios de ADHD y neurofeedback

- Fleischman, M.J., & Othmer, S. (2005). Case study: Improvements in IQ score and maintenance of gains following EEG biofeedback with mildly developmentally delayed twins. *Journal of Neurotherapy*, 9(4), 35-46.
- Fox, D.J., Tharp, D.F., & Fox, L.C. (2005). NF: An alternative and efficacious treatment for attention deficit hyperactivity disorder. *Applied Psychophysiology and Biofeedback*, 30(4), 365-373.
- Fuchs, T., Birbaumer, N., Lutzenberger, W., Gruzelier, J.H., & Kaiser, J. (2003). Neurofeedback treatment for attention-deficit/hyperactivity disorder in children: A comparison with methylphenidate. *Applied Psychophysiology and Biofeedback*, 28(1), 1-12.
- Grin'-Yatsenko, V.A., Kropotov, Yu., D., Ponomarev, V.A., Chutko, L.S., & Yakovenko, E.A. (2001). Effect of biofeedback training of sensorimotor and beta-sub-1EEG rhythms on attention parameters. *Human Physiology*, 27(3), 259-266.
- Hanslmayr, S., Sauseng, P., Doppelmayr, M., Schabus, M., & Klimesch, W. (2005). Increasing individual upper alpha power by EEG biofeedback improves cognitive performance in human subjects. *Applied Psychophysiology and Biofeedback*, 30(1), 1-10.
- Heywood, C., & Beale, I. (2003). EEG biofeedback vs. placebo treatment for attentiondeficit/ hyperactivity disorder: A pilot study. *Journal of Attention Disorders*, 7(1), 43-55.
- Jacobs, E.H. (2005). EEG biofeedback treatment of two children with learning, attention, mood, social, and developmental deficits. *Journal of Neurotherapy*, 9(4), 55-70.

Estudios de ADHD y neurofeedback

- Kaiser, D.A., & Othmer, S. (2000). Effect of neurofeedback on variables of attention in a large multicenter trial. *Journal of Neurotherapy*, 4(1), 5-15.
- Kropotov, J.D., Grin'-Yatsenko, V.A., Ponomarev, V.A., Chutko, L.S., Yakovenko, E.A., & Nikishena, I.S. (2005). ERPs correlates of EEG relative beta training in ADHD children. *International Journal of Psychophysiology: Official Journal of the International Organization of Psychophysiology*, 55(1), 23-34.
- Kropotov, J.D., Grin'-Yatsenko, V.A., Ponomarev, V.A., Chutko, L.S., Yakovenko, E.A., & Nikishena, I.S. (2007). Changes in EEG spectrograms, event-related potentials, and event-related desynchronization induced by relative beta training in ADHD children. *Journal of Neurotherapy*, 11(2), 3-11.
- Leins, U., Goth, G., Hinterberger, T., Klinger, C., Rumpf, N., & Strehl, U. (2007). EEG biofeedback for children with ADHD: A comparison of SCP and theta/beta protocols. *Applied Psychophysiology and Biofeedback*, 32(2), 73-88.
- Li, G., Wu, B., & Chang, S. (2003). Diagnosis and treatment for child attention deficit and hyperactivity disorder by biofeedback electroencephalograph. *Chinese Journal of Clinical Rehabilitation*, 7(22), 3104-3105.
- Li, L., & Yu-Feng, W. (2005). EEG biofeedback treatment on ADHD children with comorbid tic disorder. *Chinese Mental Health Journal*, 19(4), 262-265.

Estudios de ADHD y neurofeedback

- Li, Y., Tang, Y., Liu, B., Long, S., Sun, G., Shen, L., et al. (2005). Electroencephalogram diagnosis and biofeedback treatment for the child with attention deficit hyperactivity disorder. *Chinese Journal of Clinical Rehabilitation*, 9(8), 236-237.
- Linden, M., Habib, T., & Radojevic, V. (1996). A controlled study of the effects of EEG biofeedback on cognition and behavior of children with attention deficit disorder and learning disabilities. *Biofeedback and Self Regulation*, 21(1), 35-49.
- Loo, S.K., & Barkley, R.A. (2005). Clinical utility of EEG in attention deficit hyperactivity disorder. *Applied Neuropsychology*, 12(2), 64-76.
- Lubar, J.F., Swartwood, M.O., Swartwood, J.N., & O'Donnell, P.H. (1995). Evaluation of the effectiveness of EEG neurofeedback training for ADHD in a clinical setting as measured by changes in TOVA scores, behavioral ratings, and WISC-R performance. *Biofeedback and Self Regulation*, 20(1), 83-99.
- Mize, W. (2004). Hemoencephalography — A new therapy for attention deficit hyperactivity disorder (ADHD): Case report. *Journal of Neurotherapy*, 8(3), 77-97.
- Monastra, V.J. (2005). Electroencephalographic biofeedback (neurotherapy) as a treatment for attention deficit hyperactivity disorder: Rationale and empirical foundation. *Child and Adolescent Psychiatric Clinics of North America*, 14(1), 55-82.
- Monastra, V.J., Lynn, S., Linden, M., Lubar, J.F., Gruzelier, J., & La Vaque, T.J. (2006). Electroencephalographic biofeedback in the treatment of attention-deficit/hyperactivity disorder. *Journal of Neurotherapy*, 9(4), 5-34.

Estudios de ADHD y neurofeedback

- Monastra, V.J., Lynn, S., Linden, M., Lubar, J.F., Gruzelier, J., & LaVaque, T.J. (2005). Electroencephalographic biofeedback in the treatment of attention-deficit/hyperactivity disorder. *Applied Psychophysiology and Biofeedback*, 30(2), 95-114.
- Monastra, V.J., Monastra, D.M., & George, S. (2002). The effects of stimulant therapy, EEG biofeedback, and parenting style on the primary symptoms of attention-deficit/hyperactivity disorder. *Applied Psychophysiology and Biofeedback*, 27(4), 231-249.
- Orlando, P.C., & Rivera, R.O. (2004). Elementary students with identified learning problems. *Journal of Neurotherapy*, 8(2), 5-19.
- Overcash, S.J. (2005). The effect of ROSHI protocol and cranial electrotherapy stimulation on a nineyear-old anxious, dyslexic male with attention deficit disorder: A case study. *Journal of Neurotherapy*, 9(2), 63-77.
- Pop-Jordanova, N., Markovska-Simoska, S., & Zorcec, T. (2005). EEG biofeedback treatment of children with attention deficit hyperactivity disorder. *Prilozi/Makedonska akademija na naukite i umetnostite, Oddelenie za bioloski i medicinski nauki — Contributions/Macedonian Academy of Sciences and Arts, Section of Biological and Medical Sciences*, 26(1), 71-80.
- Pryjmachuk, S. (2003). Review: Extended stimulant medication is effective in children with attention deficit hyperactivity disorder. *Evidence-Based Nursing*, 6(1), 11-11.
- Putman, J.A., Othmer, S.F., Othmer, S., & Pollock, V.E. (2005). TOVA results following interhemispheric bipolar EEG training. *Journal of Neurotherapy*, 9(1), 37-52.

Estudios de ADHD y neurofeedback

- Riccio, C.A., & French, C.L. (2004). The status of empirical support for treatments of attention deficits. *The Clinical Neuropsychologist*, 18(4), 528-558.
- Rossiter, T.R. (1998). Patient-directed neurofeedback for ADHD. *Journal of Neurotherapy*, 2(4), 54-63.
- Rossiter, T.R., & La Vaque, T.J. (1995). A comparison of EEG biofeedback and psychostimulants in treating attention deficit/hyperactivity disorders. *Journal of Neurotherapy*, 1(1), 48-59.
- Rossiter, T. (2004). The effectiveness of EEG biofeedback and stimulant drugs in treating AD/HD: Part II. Replication. *Applied Psychophysiology and Biofeedback*, 29(4), 233-243.
- Shouse, M.N., & Lubar, J.F. (1979). Operant conditioning of EEG rhythms and Ritalin in the treatment of hyperkinesis. *Biofeedback and Self Regulation*, 4(4), 299-312.
- Strehl, U., Leins, U., Goth, G., Klinger, C., Hinterberger, T., & Birbaumer, N. (2006). Self-regulation of slow cortical potentials: A new treatment for children with attention-deficit/hyperactivity disorder. *Pediatrics*, 118(5), e1530-1540.
- Thompson, L., & Thompson, M. (1998). Neurofeedback combined with training in metacognitive strategies: Effectiveness in students with ADD. *Applied Psychophysiology and Biofeedback*, 23(4), 243-263.

Estudios de ADHD y neurofeedback

- Thompson, L., & Thompson, M. (2005). Neurofeedback intervention for adults with ADHD. *Journal of Adult Development*, 12(2), 123-130.
- Zhang, F., Zhang, J., & Jin, X. (2006). Effect of electroencephalogram biofeedback on behavioral problems of children with attention deficit hyperactivity disorder. *Chinese Journal of Clinical Rehabilitation*, 10(10), 74-76.
- Zhong-Gui, X., Hai-Qing, X., & Shu-Hua, S. (2006). The controlled study of effectiveness of EEC biofeedback training on children with attention deficit hyperactivity disorder. *Chinese Journal of Clinical Psychology*, 14(2), 207-208.