
The World
Federation of

Guide
ADHD

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach
Stephen V. Faraone
(Editors)

President

Prof. Luis Rohde
Federal University of Rio Grande do Sul
Department of Psychiatry
Porto Alegre, Brazil

Vice President

Prof. Jan Buitelaar
Radboud University
Nijmegen, The Netherlands

Vice President

Prof. Stephen Faraone
SUNY Upstate Medical University
Syracuse, USA

BOARD OF THE WORLD
FEDERATION OF ADHD

Secretary General

Dr. Declan Quinn
University of Saskatchewan
Saskatoon, Canada

Treasurer

Prof. Manfred Gerlach
University of Würzburg
Department of Child and Adolescent
Psychiatry, Psychosomatics and
Psychotherapy
Würzburg, Germany

W927 The World Federation of ADHD guide [electronic resource] /
 Editors, Luis Augusto Rohde... [et al.]. – Porto
 Alegre : Artmed, 2019.

 ISBN 978-85-8271-577-2

 1. Psychiatry. 2. Attention-deficit hyperactivity disorder.
 I. Rohde, Luis Augusto.

CDU 616.89-008.47

Cataloging in publication: Karin Lorien Menoncin – CRB 10/2147

The World
Federation of

Guide
ADHD

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach
Stephen V. Faraone
(Editors)

2019

Made by:
ARTMED EDITORA LTDA., a GRUPO A EDUCAÇÃO S.A. company
Av. Jerônimo de Ornelas, 670 – Santana
90040-340 – Porto Alegre – RS
Phone: +55 (51) 3027-7000 Fax: +55 (51) 3027-7070

São Paulo
Rua Doutor Cesário Mota Jr., 63
01221-020, Vila Buarque, Sao Paulo – SP
Phone: +55 (11) 3221-9033

SAC 0800 703-3444 — www.grupoa.com.br

Copyright @ 2019 by World Federation of ADHD.

All rights reserved.

Cover: Paola Manica

Graphic design, and publishing: TIPOS – design editorial e fotografia

http://www.grupoa.com.br

Luis Augusto Rohde (ed.) – Professor of Psychiatry, Division of Child and Adolescent
Psychiatry, Hospital de Clínicas de Porto Alegre, Federal University of Rio Grande do
Sul, Brazil.

Jan K. Buitelaar (ed.) – Professor of Psychiatry and Child and Adolescent Psychiatry,
Department of Cognitive Neuroscience, Radboud University Medical Centre. Principal
Investigator at the Donders Institute for Brain, Cognition and Behaviour, and Head of
Karakter Child and Adolescent Psychiatry University Centre.

Manfred Gerlach (ed.) – Associate Professor of Clinical Neurochemistry, Department
of Child and Adolescent Psychiatry, Psychosomatics and Psychotherapy, University of
Würzburg, Germany.

Stephen V. Faraone (ed.) – Distinguished Professor of Psychiatry, SUNY Upstate Me-
dical University, Syracuse, New York, United States of America.

David Coghill – Financial Markets Foundation Chair of Developmental Mental Health,
Department of Paediatrics, Faculty of Medicine, Dentistry and Health Sciences, Univer-
sity of Melbourne, Australia.

Dennis van der Meer – Research fellow, NORMENT, KG Jebsen Centre for Psychosis
Research, Division of Mental Health and Addiction, University Hospital & Institute of
Clinical Medicine, University of Oslo, Oslo, Norway.

Desiree Silva – Professor of Paediatrics, University of Western Australia, Australia.

Francisco R. de la Peña Olvera – Professor of Child and Adolescent Psychiatry, Uni-
versidad Nacional Autónoma de México. Head at Clinical Research Department in the
National Institute of Psychiatry “Dr Ramón de la Fuente Muñiz”, Ciudad de México,
México.

AUTHORS

Jennifer Richards – Post-doctoral researcher, University of Groningen, University
Medical Center Groningen, Department of Psychiatry, Interdisciplinary Center Psycho-
pathology and Emotion Regulation (ICPE), Groningen, The Netherlands.

Lino Palacios Cruz – Associate Professor of Child and Adolescent Psychiatry, Profes-
sor of Faculty of Medicine, Universidad Nacional Autónoma de México. Researcher in
Medical Sciences level D of National Institutes of Health, México. Principal Investigator
PROMETEO (ADHD) Program, Department of Clinical Epidemiology, National Insti-
tute of Psychiatry “Dr Ramón de la Fuente Muñiz”, Ciudad de México, México.

Olayinka Olusola Omigbodun – Professor and Head of Psychiatry, Director, Centre
for Child and Adolescent Mental Health (CCAMH), College of Medicine, University
of Ibadan; Consultant in Child and Adolescent Psychiatry, University College Hospital,
Ibadan, Nigeria.

Philip Asherson – Professor of Psychiatry at King’s College London, United Kingdom.

Ryan J. Kennedy – Clinical Associate, Brown Clinic for ADHD and Related Disorders,
Manhattan Beach, California, United States of America.

Thomas E. Brown – Director of Brown Clinic for ADHD and Related Disorders, Ma-
nhattan Beach, California; Adjunct Clinical Associate Professor of Psychiatry and Beha-
vioral Sciences, Keck School of Medicine, University of Southern California, United
States of America.

Tobias Banaschewski – Professor of Child and Adolescent Psychiatry, Medical Di-
rector, Department of Child and Adolescent Psychiatry and Psychotherapy, Deputy
 Director, Central Institute of Mental Health, Mannheim, Germany.

Wai Chen – Professor of Child Psychiatry, University of Western Australia; Consultant
Child and Adolescent Psychiatrist, Department of Health, Western Australia.

Yi Zheng – Professor of Psychiatry, Department of Child and Adolescent Psychiatry,
Beijing Anding Hospital, Capital Medical University, Beijing, China.

JUNIOR EDITORS
Brazil
Fausto Campani | Júlia Stocchero Amaro | Márcio Lemos Sônego

China
He Fan | Qi Yanjie | Huang Huanhuan | Qi Junhui | Chen Sijian
Luo Jie | Yin Shengjian

Mexico
Adriana Arias Caballero | Frinné Galicia Moreno | Miriam T. Serment Azuara
Maria Rosa Palacios Heredia

vi Authors

Searching the PUBMED or the Web of Science using the words: “ADHD or
 Attention Deficit Disorder”, your screen will immediately list almost fifty thousand
references. If you google: “ADHD/Attention Deficit Disorder book” an equally
numerous deluge of titles will be offered instantaneously. Thus, the first question
is: Why another book on ADHD?

As part of the current board of the World Federation of ADHD, the organizers
of this book thought that our Federation has the unique responsibility to pay spe-
cial attention to pediatricians, psychiatrists, psychologists and other mental health
professionals in Low-Middle Income Countries (LMIC). These colleagues have
little or no access to evidence-based information on the disorder. So, this is not
simply one more book “in the ocean of the ADHD literature”, it is the only book
designed with several features to allow easy access by colleagues in LMIC coun-
tries. These are as follows:

First, the book will be open access. Professionals from LMICs rarely can afford
buying books on specific disorders. Second, it will be an e-book. Distribution of
hard copy books is too expensive for distributing to the great majority of profes-
sionals in LMICs. Recent surveys worldwide have shown that over 3 billion people
globally have a smartphone; 6 billion will have them by 2020. Smartphones are
more ubiquitous than clean water, indoor plumbing, and stable electricity. Third,
we have prepared versions in English, Spanish, and Chinese, which are the three
most commonly spoken languages worldwide, allowing us to reach about 25% of
the world’s population. Here we would like to thank specially our junior colla-
borators: Adriana Arias Caballero, Frinné Galicia Moreno, Miriam T. Serment
Azuara and Maria Rosa Palacios Heredia from Mexico, He Fan, Qi Yanjie, Huang
Huanhuan, Qi Junhui, Chen Sijian, Luo Jie e Yin Shengjian from China, Fausto
Campani, Julia Amaro and Marcio Sônego from Brazil for their inestimable
efforts.

PREFACE

viii Preface

Fourth, our book focuses on what LMIC professionals need to know about “the
essentials” for diagnosing and managing ADHD in their daily clinical work. For
this reason, we decided for a book with 6 chapters translating what is most relevant
when assessing and caring those affected by the disorder and their families, while
also including some basic information about epidemiology and risk factors.

Fifth, this book was designed and written by an international team for an inter-
national audience. We were very fortunate to have a team of wonderful investiga-
tors and clinicians with a long track of experience in different aspects of ADHD
writing these six chapters. Our profound gratitude to: David Coghill, Dennis van
der Meer, Desiree Silva, Francisco R. de la Peña Olvera, Jennifer Richards, Lino
Palacios Cruz, Olayinka Olusola Omigbodun, Philip Asherson, Ryan J. Kennedy,
Thomas E. Brown, Tobias Banaschewski, Wai Chen e Yi Zheng. We are proud to
highlight that we had in our team representatives from all continents reinforcing
the worldwide mandate of our Federation and our respect for diversity.

This book was only possible based on the partnership with our publisher, Artes
Médicas that easily and immediately understood the relevance of this proposal
and efficiently worked to make it possible. They are also making available with
reasonable prices both a printed and an e-version of the book in Portuguese. Our
special thanks to the producing team and more specifically to Claudia Bittencourt
who worked closely with us in this initiative, making the process smooth and ef-
fective.

We are confident that the World Federation ADHD book will be useful clini-
cally for a substantial proportion of health care professionals in LMICs dealing
with patients with ADHD. Moreover, we hope that, at the end of the day, ADHD
will be more adequately recognized in these countries and that the suffering of
these patients and their families will be mitigated by evidence-based interventions
that would be feasible to implement in this context.

Luis Augusto Rohde
Jan K. Buitelaar

Manfred Gerlach
Stephen V. Faraone

(Editors)

1.
UNDERSTANDING THE ESSENTIALS OF THE ETIOLOGY OF ADHD 1
Stephen V. Faraone, Lino Palacios Cruz, Francisco R. de la Peña Olvera

2.
UNDERSTANDING THE ESSENTIALS OF THE ADHD NEUROBIOLOGY 17
Jan K. Buitelaar, Dennis van der Meer, Jennifer Richards

3.
ADHD ASSESSMENT ACROSS THE LIFE SPAN 42
Luis Augusto Rohde, David Coghill, Philip Asherson, Tobias Banaschewski

4.
ESTABLISHING A PSYCHOSOCIAL PLAN TO MANAGE ADHD 63
Thomas E. Brown, Ryan J. Kennedy

5.
ORGANIZING AND DELIVERING TREATMENT FOR ADHD 83
David Coghill, Wai Chen, Desiree Silva

6.
TALKING ABOUT ADHD WITH PATIENTS AND THEIR FAMILIES 110
Luis Augusto Rohde, Olayinka Olusola Omigbodun, Manfred Gerlach, Yi Zheng

CONTENTS

For decades, many scientists have been searching for the etiology of attention defi-
cit hyperactivity disorder (ADHD). This search has been motivated by the belief that
if we can find the causes of the disorder we may be able to improve our unders-
tanding of ADHD psychopathology and discover more accurate treatments or even
prevent the onset of this frequently disabling condition. We will consider two sour-
ces of etiology: the DNA variants coded in our genome and shared and non-shared
environment factors that impact the developing brain.

GENETIC CAUSES OF ADHD

EPIDEMIOLOGY

The first evidence for the heritability of ADHD comes from several studies of
families. This work showed that the siblings, mothers and fathers of children with
ADHD were at increased risk for the disorder. Figure 1.1 shows examples of early
family studies. In Figure 1.1A, the risk to siblings found by Manshadi and col-
leagues1 is especially interesting because the ADHD patients in that study were
adults. These studies were the first evidence that ADHD might have a genetic

UNDERSTANDING THE
ESSENTIALS OF THE
ETIOLOGY OF ADHD

Stephen V. Faraone
Lino Palacios Cruz
Francisco R. de la Peña Olvera

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach

 V. Far
(Editors)

1

2 Rohde, Buitelaar, Gerlach & Faraone

component. They also alert clinicians treating ADHD children that many of the
parents of those children will also have ADHD, which could make it difficult for
them to carry out instructions about how to implement medical or psychosocial
treatments for their children.

Because disorders can cluster in families due to environmental causes such as
infections or mutual proximity to toxins, it is essential to consider adoption and
twin studies when evaluating the possible genetic component to ADHD’s etiolo-
gy. An example is shown in Figure 1.2. It shows that rates of ADHD are greater
among biological relatives of non-adopted ADHD children than the adoptive re-
latives of adopted ADHD children. The risk to adoptive relatives for ADHD was
similar to the risk to relatives of children who did not have ADHD.2,3 This finding
suggests that it is the genetic relationship that mediates the familial transmission
of ADHD.

A more powerful method of separating genetic and environmental causes is
the twin Study. Twin studies rely on a natural experiment. Identical or monozygo-
tic (MZ) twins share nearly their entire DNA. In contrast, fraternal or dizygotic
(DZ) twins share, on average, 50% of their DNA. They are not more genetically
similar to one another than ordinary siblings. By studying MZ and DZ twins, one
can compute the heritability statistic, which quantifies the fraction of ADHD’s
etiology that can be attributed to DNA variation. Here and elsewhere we use the
term “DNA variation” rather than “genes” because much of our DNA does not
consist of genes. Instead, it provides instructions that create special molecules that
regulate how genes are expressed.

There have been 37 twin studies of ADHD. For a review, see Faraone and Lar-
sson.4 When considered together, the twins studies of ADHD lead to a heritability
estimate of 74%. This heritability of ADHD does not differ by sex and is the same
for inattentive and hyperactive-impulsive symptoms. Twin studies have also been
able to test if ADHD is best described as a categorical disorder or a continuous
trait in the population. This work suggests that ADHD is best described as a quan-
titative trait that ranges from nonexistent and mild to moderate and severe. Under
this model, the diagnosis of ADHD is the extreme of a trait that occurs in all indi-
viduals. As we will discuss later, such data have clinical implications for how one
should subthreshold cases of ADHD that are referred to clinical settings.

Twin studies have also been used to shed light on the development and per-
sistence of ADHD from childhood into adulthood. The heritability of clinically
diagnosed ADHD in adults is 72%, which is similar to what is found in children.5
As discussed in by Faraone and Larsson,4 the heritability of ADHD is stable during
the transition from childhood into adulthood, but both stable and dynamic genetic
causes affect the expression of ADHD from youth to early adulthood. The stable
component is a set of genetic risk factors that influence the expression of ADHD
throughout the lifespan. The dynamic causes are genetic effects that turn on and
off during development. These dynamic effects likely account for the variable age

The World Federation of ADHD Guide 3

Figure 1.1
(A) ADHD in the siblings of ADHD and control children; (B) ADHD in the mothers of ADHD
and control children; (C) ADHD in the fathers of ADHD and control children.

50
Control

ADHD40

30

20

10

0
Welner,

1977
Manshadi,

1983
Biederman,

1990
Faraone,

1992

ADHD

Control

Nigg, 2004

Schachar, 2001

Faraone, 2000

Faraone, 1992

Frick, 1992

Schachar, 1990

Blederman, 1990

Cantwell, 1972

Morrison, 1971

0 10 20 30 40 50

ADHD

Control

Nigg, 2004

Schachar, 2001

Faraone, 2000

Faraone, 1992

Frick, 1992

Biederman, 1990

Schachar, 1990

Cantwell, 1972

Morrison, 1970

0 10 20 30 40 50

A

B

C

4 Rohde, Buitelaar, Gerlach & Faraone

at onset of ADHD and for variability in the persistence of the disorder into adul-
thood. For a review of the genetics of adult ADHD, see Franke et al.6

As reviewed by Faraone and Larsson,4 family and twin studies have taught us
much about the familial transmission of ADHD and its comorbid disorders. Both
clinical and epidemiological studies have documented that children and adults
with ADHD are at increased risk for antisocial disorders, autism spectrum di-
sorders (ASDs), anxiety disorders, mood disorders and substance use disorders.
Except for some anxiety disorders, each of these disorders clusters together with
ADHD in families. In fact, twin studies of childhood disorders indicate that about
half of the comorbidity among these disorders is due to genetic factors. There
have been many twin studies of ADHD and ASDs. As a group, they show that
these two disorders share genetic risk factors. The fact that ADHD shares gene-
tic causes with other psychiatric disorders is extremely important for clinicians to
understand. Such data argue against the idea that when two disorders co-occur,
only the “primary” disorder should be treated with the other disorder viewed as a
secondary phenomenon. Therefore, current practice suggests that all disorders be
treated sequentially starting with the most serious condition.7

MOLECULAR GENETICS

In the 1990s, molecular genetic studies of ADHD were mostly limited to candi-
date gene association studies. The candidate genes were chose based on theories
of ADHD’s etiology, most of which were driven by the observation that effec-
tive drugs for ADHD modulate dopaminergic and noradrenergic circuits in the
brain. Association studies pick a genetic marker that is in or near the gene and

Figure 1.2
Percentage of ADHD in siblings and parents based on adoption studies.
Data from Sprich et al.3

Siblings

Biologic Adoptive Control

Parents

Biologic Adoptive Control

The World Federation of ADHD Guide 5

determines if one version of that marker is more common in people with ADHD
compared with people without ADHD. The marker is either a single DNA base
pair known as a single nucleotide polymorphism (SNP) or a longer stretch of DNA
made of several SNPs. The DNA variants used as markers usually have no func-
tional significance. They are only used to locate the gene on the genome. When
an association is positive, we can conclude that a causal DNA variant is located
somewhere near the marker.

In meta-analyses of candidate gene studies, Gizer et al.,8 found eight DNA va-
riants to be associated with ADHD. These variants pointed to: the serotonin trans-
porter gene (5HTT), the dopamine transporter gene (DAT1), the D4 dopamine
receptor gene (DRD4), the D5 dopamine receptor gene (DRD5), the serotonin 1B
receptor gene (HTR1B) and a gene coding for a synaptic vesicle regulating protein
known as SNAP25. A meta-analysis limited to studies of adults with ADHD found
adult ADHD to be associated with BAIAP2 (brain-specific angiogenesis inhibitor
1-associated protein 2), which regulates the growth of neurons.9 Both meta-analy-
ses found that although results reached statistical significance, the magnitude of
association was small, as indicated by odds ratios less than 1.5.

Considering that the human genome contains about 20,000 protein coding ge-
nes along with regulatory regions that moderate the expression of these genes,
candidate gene studies are remarkably limited in scope. To deal with that problem,
the genome-wide association study (GWAS) was developed. GWAS assays DNA
variants across the entire genome to provide information about the association of
ADHD to any gene or regulatory element. Because this requires statistical tests
of millions of SNPs, very large samples are required to achieve confident results.
To achieve this goal for ADHD, a worldwide consortium of researchers banded
together to collect a sample of 20,183 people with ADHD and 35,191 controls.10
The study found that twelve loci on the genome were almost certain to harbor a
DNA variant that increased the risk for ADHD. One of these loci is especially
interesting because it implicates the FOXP2 gene. Variants in this gene are known
to increase the risk for speech and language disorders.

Many of the other loci discovered by the ADHD GWAS implicated genes that
are expressed in brain and could putatively be involved in ADHD. None of them,
however, were any of the candidate genes that had been studied in the 1990s.
Among these, only SLC9A9 showed a weak association with ADHD. This gene
encodes a protein that regulates the recycling of receptors and transporters to the
synaptic membrane. Were the researchers in the 1990s wrong about the candidate
genes they proposed? Possibly, but we know from GWAS of other psychiatric di-
sorders that we will need very large samples (perhaps hundreds of thousands) to
detect most of the DNA variants that increase the risk for ADHD.

Perhaps the most important finding from the ADHD GWAS was the result
from a complex statistical analysis that concluded ADHD must be a polygenic
disorder. By ‘polygenic’ we mean that many, many DNA variants (10s or 100s of

6 Rohde, Buitelaar, Gerlach & Faraone

thousands) can affect the risk for the disorder. When the ADHD polygenes were
analyzed as a single set of genes, Demontis et al.10 found that the marker SNPs
mostly implicated regions of the genome known to have biological significance
along with regulatory elements specific to the central nervous system. Each of the
polygene variants has a very small effect so many are needed to develop ADHD.
This means that everyone carries some ADHD-associated DNA variants but only
a few people have enough to be affected with ADHD. You may recall from our dis-
cussion of twin studies that ADHD’s heritability is 74%. The GWAS data allowed
computation of the heritability due to the SNPs forming ADHD’s polygenic archi-
tecture. It was 22%. This indicates that polygenes account for about one-third of
ADHD’s heritability.

Discovery of the polygenic risk for ADHD provides a useful tool for studying
the genetic overlap between ADHD and other disorders and traits. For example,
several population studies have computed ADHD genetic risk scores in youth that
were also measured for ADHD symptoms. These studies show that children with a
higher genetic risk for ADHD have more ADHD symptoms. This finding confirms
the conclusion of twin studies that the genetic susceptibility to ADHD would be
a continuously varying trait in the population leading to a wide range of symptom
expression. See Faraone and Larsson,4 for details.

In addition to ADHD symptoms, Demontis et al.10 correlated ADHD’s poly-
genic risk with 220 disorders and traits. That work, along with other studies, have
confirmed reports from family and twin studies suggesting that ADHD shares ge-
netic risk with conduct disorder, major depression and bipolar disorder. Thus, the
pervasive psychiatric comorbidity observed in ADHD patients is due, at least in
part, to sharing the genetic risk factors comprising ADHD’s genetic risk score.
In addition to these expected associations, Demontis et al.10 also found that the
genetic risk for ADHD was correlated with the genetic risk for other traits. Posi-
tive correlations were observed for obesity and smoking and negative correlations
were observed for years of education, college completion, intelligence quotient
and subjective well-being. These correlations are consistent with what we have
learned from clinical studies of ADHD. Several novel correlations also emerged.

Link in this

https://www.youtube.com/
watch?v=sfHDoD01eqc

https://www.youtube.com/watch?v=sfHDoD01eqc
https://www.youtube.com/watch?v=sfHDoD01eqc

The World Federation of ADHD Guide 7

The genetic risk for ADHD was positively correlated with the genetic risk for co-
ronary artery disease and lung cancer, which suggests that people with ADHD
are at risk for these disorders. The ADHD risk score was positively correlated
with having a large family and having children at a young age. These findings are
consistent with longitudinal studies of the disorder. Higher genetic risk scores for
ADHD also predicted a younger age of death of the respondent’s mother and
father. This finding could be due to ADHD’s shared genetic risk for obesity and
medical outcomes.

Up to now, we have only been discussing common DNA variants, i.e., those that
occur in more than one percent of the population. Our current thinking is that the
genetic predisposition for most cases of ADHD is due to these many common va-
riants that constitute the polygenic risk for the disorder. That said, researchers have
also discovered rare variants that cause ADHD or symptoms of the disorder. The
first information about rare variants came from studies of syndromic chromosomal
anomalies such as velo-cardio facial syndrome fragile-X syndrome, Turner syndro-
me, tuberous sclerosis, neurofibromatosis, Klinefelter syndrome, and Williams syn-
drome. ADHD symptoms are frequently observed in patients with these conditions.

Although GWAS had been developed to assay common variants, this method
can also detect large, rare copy number variants (CNVs). CNVs delete or duplica-
te a large section of DNA that might contain part of a single gene or several genes
in their entirety. Because many of these create large genomic lesions, they seem
to have clear consequences for gene functioning. Most studies of CNVs in ADHD
have found an increased burden among patients with ADHD compared with con-
trols. These data have been summarized fy Thapar et al.,11 who reported that dele-
tions and duplications are equally over-represented in ADHD samples. The CNVs
found in ADHD studies showed some overlap with the CNVs found in studies
of schizophrenia and ASDs. Thapar et al.11 further showed that ADHD CNVs
affected genes in the following biological pathways: respiratory electron transport,
organonitrogen compound catabolic process, transmembrane transporter activity,
carbohydrate derivative catabolic process, ligand-gated ion channel activity, me-
thyltransferase activity, transmembrane transport and ion gated channel activity.

Another approach to rare variant discovery uses whole genome sequencing or
whole exome sequencing. These methods are used to discover rare SNPs, which
are called rare single nucleotide variants (SNVs). Because ADHD sequencing stu-
dies are still in their infancy, it is too soon to draw firm conclusions about the role
of SNVs in ADHD. For a recent review, see Faraone and Larsson.4

SUMMARY: GENETIC CAUSES OF ADHD

There can be no doubt now that people with ADHD carry DNA variants that ope-
rate via unknown mechanisms to cause inattention, hyperactivity and impulsivity.

8 Rohde, Buitelaar, Gerlach & Faraone

Most of these variants are fairly common such that everyone carries some genetic
risk for ADHD. This creates a polygenic genetic architecture and supports the
idea that the risk for ADHD, and its expression in symptoms, is a continuously
varying trait in the population. For clinicians, this means that people who come to
clinic with subthreshold symptoms may carry some biological risk for ADHD even
though they don’t meet full diagnostic criteria for the disorder.

ENVIRONMENTAL CAUSES OF ADHD

EPIDEMIOLOGIC EVIDENCE FOR ENVIRONMENTAL CAUSES OF ADHD

When discussing causation, studies of DNA risk variants have a clear advantage
over studies of the environment. Our genome comes into existence prior to our
birth. So, when scientists discover an association between ADHD and a DNA va-
riant, it is clear that having ADHD cannot “cause” one to have a specific DNA va-
riant but that having a DNA variant could logically increase risk for ADHD. Stu-
dies of the environment are less clear-cut. For example, if a study documents that
poverty is associated with ADHD, that could mean that poor nutrition, stress and
other concomitants of poverty increase the risk for ADHD. But it is also possible
that having ADHD leads to lower levels of education, poorer job performance and
thereby increases the risk for parents with high genetic risk for ADHD to live in
poverty. Thus, one must always keep in mind the potential for such ‘reverse causa-
tion’ when evaluating environmental risk factors and evaluate whether these have
been considered by the relevant studies. That said, keep in mind that when one
member of an identical twin pair has ADHD, the risk to the co-twin is only about
50%. Thus, environmental risk factor must contribute to the etiology of ADHD.

Some environmental risks are due to exposures to toxins, lack of nutrients or
trauma. Many studies have examined the effects of iron and zinc on ADHD be-
cause both of these elements are essential for producing norepinephrine and do-
pamine in the brain. In a meta-analysis, Scassellati et al.12 reported that measures
of iron deficiency were associated with ADHD. They also found that ADHD was
associated with low levels of zinc in the blood. Among the many toxins studied in
ADHD patients, the strongest evidence implicates lead contamination. In their
meta-analysis, Scassellati et al.12 found that compared with controls, ADHD cases
were more likely to have been exposed to lead.

Many studies have tested the idea that pregnancy and delivery complications
(PDCs) might cause ADHD by harming the brain at early stages of its develop-
ment. Although the literature presents conflicting results, it tends to support the
idea that PDCs are risk factors for ADHD. When PDCs have been implicated
in ADHD they typically lead to oxygen deprivation and tend to involve chronic
exposures to the fetus, not acute events. Among the most investigated PDCs,

The World Federation of ADHD Guide 9

prematurity and low birth-weight are the most studied. A recent meta-analysis of
the literature on the association between both very-premature and/or very low-
-weight babies and ADHD showed a 3 times increased risk for those infants to
have ADHD in the future.13 However, it is important to note that prematurity and
low-birth weight are risk factors to other mental disorders. Anyhow, whenever
assessing very premature and/or very low birth weight children, clinicians might
consider assessing for ADHD.

Maternal smoking during pregnancy has been widely studied as a risk factor
for ADHD. It is well documented that smoking during pregnancy places the fetus
at risk for birth complications, including low birth weight, which has been asso-
ciated with ADHD. Maternal smoking also places the fetus at risk for a hypoxia,
which has been associated with ADHD. Although Langley et al.’s14 meta-analysis
concluded that children whose mothers’ smoked during pregnancy had a 2.4 fold
increased risk for ADHD, this is still an area of debate because ADHD and its
polygenic risk are known to be associate with smoking behaviors. Thus, mother
with ADHD might smoke more than mothers without ADHD and the risk is asso-
ciated to genetic factors related to ADHD and not to smoking. Those who favor
the maternal smoking hypothesis point out that it is a plausible risk factor because
nicotine regulates the activity of the dopamine transporter, the site of action of the
stimulant drugs that treat ADHD.

People who experience mild traumatic brain injuries (mTBIs) are at risk for
developing ADHD. This was the conclusion of a meta-analysis which showed that
mTBI associated with ADHD.15 Another well-documented environmental risk
factor is severe institutional deprivation in early childhood. We know this from
studies of children who spent the early years of life in Romanian orphanages that
offered poor nutrition and nearly no human contact. Many of these children deve-
loped ADHD later in life.16

Environmental risk factors for ADHD that have been confirmed by meta-a-
nalyses include:

yy preterm birth,17
yy prenatal exposure to maternal smoking,18

yy prenatal methylmercury exposure from maternal fish consumption,19
yy exposure to lead,20 and
yy perinatal vitamin D deficiency.21

From meta-analyses, we can also exclude some environmental factors as incre-
asing the risk for ADHD. These include: sugar consumption,22 methylmercury in
vaccines,19 maternal thyroid hormone insufficiency,23 sleep restriction,24 cesarean
section25 and solar intensity.26

It is easy to see how toxic exposures, pregnancy and delivery complications,
traumatic brain injuries and severe institutional deprivation could affect the deve-

10 Rohde, Buitelaar, Gerlach & Faraone

loping brain and increase risk for ADHD. In addition to such biological adversity,
studies have also implicated adverse psychosocial experiences as risk factors for
the disorder. Examples of psychosocial stressors that affect children are marital
distress, family dysfunction and low social class. In a population study conducted
in Ontario, Canada, family dysfunction and low income predicted persistence and
onset of one or more psychiatric disorders during a four-year follow-up period.
Other potential risk factors for ADHD are low maternal education, low social
class, and single parenthood. Several studies show that the mothers of ADHD
children have more negative communication patterns, more conflict with their
child and a greater intensity of anger than do control mothers and that families of
ADHD children are more likely to have higher levels of chronic conflict, decrea-
sed family cohesion, and exposure to parental psychopathology. However, most of
the environmental factors might act more as unspecific triggers for mental health
problems in general than specific environmental risk factors for ADHD. Com-
paring to medical conditions, stress might be a trigger for gastritis for those with
genetic predisposition for this disorder, while acting as a trigger for asthma for
those with vulnerability for this disorder.

MECHANISMS FOR THE ENVIRONMENTAL CAUSES OF ADHD

Although we have been discussing genetic and environmental risk factors separa-
tely, to fully understand the etiology of ADHD, we must consider how genes and
environment work together to cause the disorder. Two mechanistic areas that are
of clear theoretical importance are gene by environment interaction and epigene-
tics.

The DNA variants that increase risk for ADHD do not do so in a vacuum.
They reside in cells where they build proteins in response to cellular signals. The
environment may generate these signals. Gene by environment interaction occurs
when mutant genes only cause disease in the presence of specific signals from the
environment. For example, fetal anoxia creates oxidative stress which could trigger
a cascade of events leading to abnormal brain development. Those with genetic
variants that predispose to lower defenses of oxidative stress will be less able to de-
fend against oxidative stress and more likely to suffer adverse impacts to the brain.

Although there are many studies of gene by environment interaction in ADHD,
none of have been consistently replicated to warrant discussion here. One key fin-
ding comes from the ADHD GWAS study described in the prior section. There we
reported that only 30% of ADHD’s heritability could be explained by the disor-
ders polygenic architecture. Some of the other 70% will be accounted for by rare
variants but it is likely that a good fraction of heritability will be explained by gene
by environment interactions. Unfortunately, these are very difficult to study, as
there are many relevant environmental risk factors to study.

The World Federation of ADHD Guide 11

Epigenetics refers to a field of study that examines how the environment mo-
difies the genome to change the expression of genes. Epigenetic modifications do
not make change to the chemical structure of DNA. Instead, they use mechanisms
such as methylation and histone acetylation to change how accessible DNA is to
elements required to trigger its expression. Although all cells contain full genomes
worth of DNA, every cell only expresses as small subset of that DNA, which is
why we have cells with specialized functions such as dopamine neurons and glia.
By controlling gene expression, epigenetic events allow for this specialization to
occur. The importance of such mechanisms for ADHD is illustrated by the GWAS
study finding that much of ADHD’s heritability is explained by SNPs in regions
that regulate genes rather than in genes themselves. Although there are too few
epigenetic studies of ADHD to draw firm conclusions, this area of research is like-
ly to provide insights in the future.27

SUMMARY: ENVIRONMENTAL CAUSES OF ADHD

Substantial data from epidemiologic studies implicates the environment in the
etiology of ADHD. These data implicate biological assaults on the developing
brain such as exposures to toxins, maternal smoking, anoxic birth complications,
mild traumatic brain injury and institutional deprivation. Psychosocial stresses
such as marital distress, family dysfunction and low social class have also been
implicated by epidemiologic studies. Although we expect that gene by environ-
ment interaction and epigenetic effects mediate these environmental risks, these
areas of research are not sufficiently mature to offer conclusive findings about the
etiology of ADHD.

DISCUSSION

Although we have a long road to travel before fully understanding the etiology of
ADHD, much progress has been made. We can be sure that some of the risk for

Link in this

http://additudemag.libsyn.com/188-
beyond-genes-how-environment-
and-lifestyle-impact-adhd

http://additudemag.libsyn.com/188-beyond-genes-how-environment-and-lifestyle-impact-adhd
http://additudemag.libsyn.com/188-beyond-genes-how-environment-and-lifestyle-impact-adhd
http://additudemag.libsyn.com/188-beyond-genes-how-environment-and-lifestyle-impact-adhd

12 Rohde, Buitelaar, Gerlach & Faraone

ADHD is inherited and that, for most cases of ADHD, many DNA risk variants
are needed before the disorder becomes evident. These risk variants combine and
interact with environmental risk factors to create the pathophysiology of the disor-
der. In the coming decades, scientists will discover more common and rare genetic
and environmental risk factors. This process will set the stage for discoveries that
will improve treatment and, perhaps, allow for preventive measures.

It is humbling to realize that none of the genome-wide significant variants dis-
covered by GWAS had been predicted by models of ADHD’s pathophysiology.
The loci discovered challenge the idea that ADHD’s etiology will be explained by
events that proximally dysregulate catecholaminergic transmission. As suggested
by Hess et al.,28 such dysregulation may be secondary to ADHD’s primary etiolo-
gy. In this model, etiologic events that have effects on early development lead to
secondary adjustments by the brain, which dysregulate catecholaminergic systems
and cause the symptoms of ADHD.

One of the most remarkable findings from genetic studies, both epidemiologic
and molecular, is the conclusion that the diagnosis of ADHD is the extreme of a
dimensional trait in the population. This finding suggests that ADHD is analo-
gous to hypertension and that diagnostic approaches should consider defining the
full continuum of “ADHD-traits” along with the threshold for defining clinically
meaningful manifestations of that trait. Describing this continuum in future diag-
nostic systems should help clinicians determine how to diagnose and treat patients
who fall just below the current threshold for diagnosis. An apt comparison is with
intellectual disability (ID). Most forms of ID fall along the normal distribution of
intelligence with rare cases being categorically different.29 A dimensional view of
ADHD will change the question “Is ADHD underdiagnosed or overdiagnosed”
to “where should we place the diagnostic threshold for ADHD?”. Because sub-
threshold ADHD can be associated with substantial morbidity, 2,30-33 demarcating
a diagnostic range that one might refer to as “borderline ADHD” (following the
analogy with hypertension), might be useful.

Faraone et al.34 described two competing models of ADHD’s etiology: etiologic
heterogeneity and multifactorial causation. Much research shows that ADHD is
a clinically heterogeneous disorder as regards the nature and severity of ADHD
symptoms, the extent of psychiatry comorbidity, the degree of impairment, the
presence of neuropsychological impairments and the course and outcome of the
disorder. The etiologic heterogeneity hypothesis posits that clinical heterogenei-
ty is mirrored by heterogeneity in the events that cause ADHD. It predicts that
ADHD can be separated into two or more classes having different genetic and/or
environmental etiologies.

In contrast to the etiologic heterogeneity model, the multifactorial model po-
sits all cases of ADHD to arise from a single pool of genetic and environmental va-
riables – each of small effect – that combine to produce a vulnerability to ADHD.
As cumulative vulnerability increases, the expression of ADHD’s symptoms and

The World Federation of ADHD Guide 13

impairments becomes more likely. At lower levels of vulnerability, other related
conditions may be expressed (e.g., neuropsychological impairments, learning di-
sabilities, emotional dysregulation). The multifactorial model posits that no single
factor is required for ADHD to occur. Although under the multifactorial model,
all cases of ADHD arise from the same set of risk factors, the set of risk factors
impacting specific patients might be quite different. For example, if there are 100
risk factors for ADHD and 50 are needed to develop ADHD, then two patients
could have an entirely different set of risks causing their ADHD.

Given that ADHD has been shown to be polygenic and that many environmen-
tal risk factors have been discovered, the multifactorial model of ADHD seems
more consistent with the data than an etiologic heterogeneity model. Apart from
rare cases caused by gross abnormalities of chromosomes, CNVs or SNVs, we do
not expect ADHD to be easily subdivided into separate etiologic entities. Figure
1.3 provides a schematic view of how genes and environment combined to produce
persistent ADHD, remitting ADHD and subthreshold forms of ADHD. It seems
likely that this view of ADHD is a good guide to the disorder’s true etiology, with
the understanding that future work will clarify the number of discrete cases due to
rare variants and the degree to which gene by environment interaction accounts
for the etiology of the disorder.

Figure 1.3
Model of the etiology of ADHD.

Persistent ADHD

E
nv

ir
on

m
en

ta
l r

is
k

Remitting ADHD

Genetic predisposition
(common and rare variants)

Subthreshold cases:
Inattentiveness
Overactivity
Impulsivity
Novelty seeking
Accidents
Emotional dysregulation

14 Rohde, Buitelaar, Gerlach & Faraone

Conflict of interest statement
In the past year, Dr. Faraone received income, potential income, travel expenses continuing education
support and/or research support from Otsuka, Arbor, Ironshore, Shire, Akili Interactive Labs, Cog-
Cubed, Alcobra, VAYA, Ironshore, Sunovion, Supernus and Genomind. With his institution, he has
US patent US20130217707 A1 for the use of sodium-hydrogen exchange inhibitors in the treatment
of ADHD. In the past year, Dr. de la Peña received income, travel expenses, continuing education
support and/or research support from Shire, Springer Edit. and from the Consejo Nacional de Ciencia
y Tecnologia, Mexico. In the past year, Dr Lino Palacios Cruz acted as speaker for Novartis and Shi-
re, took part of an advisory board for Novartis and received income, travel expenses and continuing
education support from Shire.

Acknowledgements
Dr. Faraone is supported by the European Union’s Seventh Framework Programme for research,
technological development and demonstration under grant agreement no 602805, the European
Union’s Horizon 2020 research and innovation programme under grant agreements No 667302 &
728018 and NIMH grants 5R01MH101519 and U01 MH109536-01.

REFERENCES

1. Manshadi M, Lippmann S, O'Daniel RG, Blackman A. Alcohol abuse and attention deficit disorder. J Clin
Psychiatry. 1983;44(10):379-80.

2. Faraone SV, Kunwar A, Adamson J, Biederman J. Personality traits among ADHD adults: implications of
late-onset and subthreshold diagnoses. Psychol Med. 2009;39(4):685-93.

3. Sprich S, Biederman J, Crawford MH, Mundy E, Faraone SV. Adoptive and biological families of children
and adolescents with ADHD. J Am Acad Child Adolesc Psychiatry. 2000;39(11):1432-7.

4. Faraone SV, Larsson H. Genetics of attention deficit hyperactivity disorder. Mol Psychiatry. 2018. [Epub
ahead of print].

5. Larsson H, Chang Z, D'Onofrio BM, Lichtenstein P. The heritability of clinically diagnosed attention
deficit hyperactivity disorder across the lifespan. Psychol Med. 2014;44(10):2223-9.

6. Franke B, Faraone SV, Asherson P, Buitelaar J, Bau CH, Ramos-Quiroga JA, et al. The genetics of atten-
tion deficit/hyperactivity disorder in adults, a review. Mol Psychiatry. 2012;17(10):960-87.

7. Faraone SV, Asherson P, Banaschewski T, Biederman J, Buitelaar JK, Ramos-Quiroga JA, et al. Attention-
-deficit/hyperactivity disorder. Nat Rev Dis Primers. 2015;1:15020.

8. Gizer IR, Ficks C, Waldman ID. Candidate gene studies of ADHD: a meta-analytic review. Hum Genet.
2009;126(1):51-90.

9. Bonvicini C, Faraone SV, Scassellati C. Attention-deficit hyperactivity disorder in adults: A syste-
matic review and meta-analysis of genetic, pharmacogenetic and biochemical studies. Mol Psychiatry.
2016;21(11):1643.

10. Demontis D, Walters RK, Martin J, Mattheisen M, Als TD, Agerbo E, et al. Discovery of the first geno-
me-wide significant risk loci for ADHD. BioRxiv. 2017. [Epub ahead of print].

The World Federation of ADHD Guide 15

11. Thapar A, Martin J, Mick E, Arias Vásquez A, Langley K, Scherer SW, et al. Psychiatric gene discoveries
shape evidence on ADHD's biology. Mol Psychiatry. 2016;21(9):1202-7.

12. Scassellati C, Bonvicini C, Faraone SV, Gennarelli M. Biomarkers and attention-deficit/hyperactivity
disorder: a systematic review and meta-analyses. J Am Acad Child Adolesc Psychiatry. 2012;51(10):1003-
1019.e20.

13. Franz AP, Bolat GU, Bolat H, Matijasevich A, Santos IS, Silveira RC, et al. Attention-deficit/hyperactivi-
ty disorder and very preterm/very low birth weight: a meta-analysis. Pediatrics. 2018;141(1). pii: e20171645.

14. Langley K, Rice F, van den Bree MB, Thapar A. Maternal smoking during pregnancy as an environmental
risk factor for attention deficit hyperactivity disorder behaviour. A review. Minerva Pediatr. 2005;57(6):359-
71.

15. Adeyemo BO, Biederman J, Zafonte R, Kagan E, Spencer TJ, Uchida M, et al. Mild traumatic brain in-
jury and ADHD: a systematic review of the literature and meta-analysis. J Atten Disord. 2014;18(7):576-84.

16. Stevens SE, Kumsta R, Kreppner JM, Brookes KJ, Rutter M, Sonuga-Barke EJ. Dopamine transporter
gene polymorphism moderates the effects of severe deprivation on ADHD symptoms: developmental con-
tinuities in gene-environment interplay. Am J Med Genet B Neuropsychiatr Genet. 2009;150B(6):753-61.

17. Bhutta AT, Cleves MA, Casey PH, Cradock MM, Anand KJ. Cognitive and behavioral outcomes of scho-
ol-aged children who were born preterm: a meta-analysis. JAMA. 2002;288(6):728-37.

18. Dong T, Hu W, Zhou X, Lin H, Lan L, Hang B, et al. Prenatal exposure to maternal smoking during preg-
nancy and attention-deficit/hyperactivity disorder in offspring: a meta-analysis. Reprod Toxicol. 2018;76:63-
70.

19. Yoshimasu K, Kiyohara C, Takemura S, Nakai K. A meta-analysis of the evidence on the impact of pre-
natal and early infancy exposures to mercury on autism and attention deficit/hyperactivity disorder in the
childhood. Neurotoxicology. 2014;44:121-31.

20. Goodlad JK, Marcus DK, Fulton JJ. Lead and attention-deficit/hyperactivity disorder (ADHD) symp-
toms: a meta-analysis. Clin Psychol Rev. 2013;33(3):417-25.

21. Khoshbakht Y, Bidaki R, Salehi-Abargouei A. Vitamin D status and attention deficit hyperactivity disor-
der: a systematic review and meta-analysis of observational studies. Adv Nutr. 2018;9(1):9-20.

22. Wolraich ML, Wilson DB, White JW. The effect of sugar on behavior or cognition in children. A meta-a-
nalysis. JAMA. 1995;274(20):1617-21.

23. Thompson W, Russell G, Baragwanath G, Matthews J, Vaidya B, Thompson-Coon J. Maternal thyroid
hormone insufficiency during pregnancy and risk of neurodevelopmental disorders in offspring: A systematic
review and meta-analysis. Clin Endocrinol (Oxf). 2018;88(4):575-584.

24. Lundahl A, Kidwell KM, Van Dyk TR, Nelson TD. A meta-analysis of the effect of experimental sleep
restriction on youth's attention and hyperactivity. Dev Neuropsychol. 2015;40(3):104-21.

25. Curran EA, O'Neill SM, Cryan JF, Kenny LC, Dinan TG, Khashan AS, et al. Research review: birth by
caesarean section and development of autism spectrum disorder and attention-deficit/hyperactivity disorder:
a systematic review and meta-analysis. J Child Psychol Psychiatry. 2015;56(5):500-8.

26. Hoffmann MS, Polanczyk GV, Kieling C, Dos Santos IP, Willcutt EG, Rohde LA, et al. Attention-deficit/
hyperactivity disorder and solar irradiance: a cloudy perspective. Biol Psychiatry. 2014;76(8):e19-20.

27. Mill J, Petronis A. Pre- and peri-natal environmental risks for attention-deficit hyperactivity disorder
(ADHD): the potential role of epigenetic processes in mediating susceptibility. J Child Psychol Psychiatry.
2008;49(10):1020-30.

16 Rohde, Buitelaar, Gerlach & Faraone

28. Hess JL, Akutagava-Martins GC, Patak JD, Glatt SJ, Faraone SV. Why is there selective subcortical vul-
nerability in ADHD? Clues from postmortem brain gene expression data. Mol Psychiatry. 2018;23(8):1787-
1793.

29. Faraone SV, Ghirardi L, Kuja-Halkola R, Lichtenstein P, Larsson H. The familial co-aggregation of
attention-deficit/hyperactivity disorder and intellectual disability: a register-based family study. J Am Acad
Child Adolesc Psychiatry. 2017;56(2):167-174.e1.

30. Lecendreux M, Konofal E, Cortese S, Faraone SV. A 4-year follow-up of attention-deficit/hyperactivity
disorder in a population sample. J Clin Psychiatry. 2015;76(6):712-719.

31. Faraone SV, Biederman J, Doyle A, Murray K, Petty C, Adamson JJ, et al. Neuropsychological studies
of late onset and subthreshold diagnoses of adult attention-deficit/hyperactivity disorder. Biol Psychiatry.
2006;60(10):1081-7.

32. Faraone SV, Biederman J, Spencer T, Mick E, Murray K, Petty C, et al. Diagnosing adult attention deficit
hyperactivity disorder: are late onset and subthreshold diagnoses valid? Am J Psychiatry. 2006;163(10):1720-
9; quiz 1859.

33. Faraone SV, Wilens TE, Petty C, Antshel K, Spencer T, Biederman J. Substance use among ADHD
adults: implications of late onset and subthreshold diagnoses. Am J Addict. 2007;16 Suppl 1:24-32; quiz 33-4.

34. Faraone SV, Biederman J. Neurobiology of attention deficit hyperactivity disorder. In: Charney DS, Nes-
tler EJ, editors. Neurobiology of mental illness. 2nd ed. New York: Oxford University Press; 2004.

ADHD is a common neurodevelopmental disorder that typically has onset in
 childhood, most often between age 6 and 12. Despite thousands of research papers
on ADHD are being published each year, our understanding of the neurobiology of
ADHD is still limited. It is clear, however, that ADHD is characterized by substantial
heterogeneity across many, if not all, levels of analysis. This chapter will review
this heterogeneity with respect to the neurobiological mechanisms that underping
ADHD, starting with biochemistry and metabolomics, and then continuing with cog-
nition, up to functional and structural alterations of the brain.

NEUROCHEMISTRY AND METABOLOMICS

Knowledge about the neurochemistry of ADHD has thus far largely relied on
serendipity and coincidental findings, e.g. from medication studies and work in
animal models. Additional evidence for the involvement of those basic pathways
comes from genetics as well as first metabolite biomarker studies. For example,
a comprehensive meta-analysis of potential biomarkers found several measures,
specifically norepinephrine (NE), monoamine oxidase (MAO), 3-methoxy-4-hy-
droxyphenylethylene glycol (MHPG), zink, ferritin, and cortisol, to be significantly

UNDERSTANDING THE
ESSENTIALS OF THE ADHD
NEUROBIOLOGY

Jan K. Buitelaar
Dennis van der Meer
Jennifer Richards

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach

 V. Far
(Editors)

2

18 Rohde, Buitelaar, Gerlach & Faraone

altered in blood and urine of drug-naïve/drug-free patients with ADHD compared
to healthy individuals.1 Some of the metabolites were also associated with symp-
tom severity of ADHD and/or the response to ADHD medication.

The serendipitous finding that methylphenidate (MPH) treats ADHD symp-
toms started research into the role of dopaminergic neurotransmission in the
pathophysiology of ADHD. This research was soon extended to include nore-
pinephric neurotransmission pathways, since the re-uptake inhibitory action of
MPH and other psychostimulants is not selective to the dopamine transporter
receptor, but also affects the norepinephrine transporter function. Later, also se-
rotonergic neurotransmission was found to be involved. Thereafter, we review the
involvement of other neurotransmission systems in ADHD.

DOPAMINE

The neurotransmitter dopamine is involved in regulation of motor activity and
limbic functions, but also plays a role in attention and cognition, especially exe-
cutive functioning2 and reward processing.3 It is a key-contributor to behavioural
adaptation and to anticipatory processes necessary for preparing voluntary action
following intention.4 In addition to the fact that the function of dopamine fits well
with the signs and symptoms observed in people with the disorder, dopamine cir-
cuit dysfunction has been implicated in ADHD based on different experimental
evidence.5 Dopamine-producing cells are localized in the midbrain substantia ni-
gra pars compacta and the ventral tegmental area. From there, three projection
pathways can be distinguished: the nigrostriatal pathway, which originates from
the substantia nigra and projects to the dorsal striatum (caudate nucleus and puta-
men); the mesolimbic pathway, which projects from ventral tegmentum to limbic
system structures, in particular the ventral striatum (nucleus accumbens), hippo-
campus, and amygdala; the mesocortical pathway also originating in the ventral
tegmental area, which projects to the cerebral cortex, the medial prefrontal areas
in particular.6

As indicated above, the dopamine transporter – which is the most important
molecule in the regulation of dopamine signalling in most areas of the brain – is
the main target of stimulants like MPH and also dexamphetamine, the most fre-
quently used prescription drugs for the treatment of ADHD symptoms. These
drugs block the dopamine transporter and lead to an increase in dopamine con-
centration, particularly in the parts of the basal ganglia that are highest in the ex-
pression of the transporter, the striatum.7 This effect is due to the blockade of the
transporter molecule in the case of MPH, and due to both transporter blockade
and stimulation of dopamine release/block of breakdown through monoamine oxi-
dase in the case of dexamphetamine.8 The dopamine transporter protein (DAT)
and its gene (DAT1, official name SLC6A3) have thus received most attention in

The World Federation of ADHD Guide 19

research of mechanisms underlying ADHD. In animal models, knock-out of the
Dat1 gene produces elevated dopaminergic tone and hyperactivity in the mouse;9
the latter is also observed upon knock-down of the dopamine transporter in the
fruit fly Drosophila melanogaster.10 Implicating the dopaminergic system in ADH-
D-like behaviour is also the neonatal 6-hydroxy-dopamine lesioned rat model.11
Neuroimaging studies of the dopamine transporter in humans using positron emis-
sion (PET) suggest that more dopamine transporter activity is present in people
with ADHD than in healthy individuals,12 and evidence for depressed dopamine
signalling has also been concluded from alterations in dopamine receptors seen in
PET. Evidence for disturbances in dopamine signalling have also been suggested
by findings of genetic studies. Here, it has again been the dopamine transporter,
and in particular a genetic polymorphism in the 3’-regulatory region of the DAT1
gene, that has been the subject of most studies. Meta-analyses have shown signifi-
cant associations of this genetic variation in the gene, albeit different versions of
the gene were found associated with the disorder in children and adults. Further-
more, an analysis of genetic variants in a larger group of genes involved in ADHD
suggested association of this set of genes with the severity of symptoms in children
with the disorder.13

NOREPINEPHRINE

Norepinephrine signalling is intimately linked to the dopamine system by the fact
that norepinephrine is a downstream product of the metabolism of dopamine.
Norepinephric neurotransmission regulates important higher cognitive functions
such as working memory and inhibitory control, primarily through its projections
originating in the locus coeruleus and innervating multiple areas of the cortex,
the thalamus, and cerebellum.5 Especially the innervation of the prefrontal cor-
tex (PFC) by norepinephrine pathways is thought to be important for understan-
ding ADHD. Norepinephrine and dopamine signalling are intimately linked in
PFC, i.e. they influence each other in optimizing PFC performance in cognitive
tasks.14 Knowledge about the role of norepinephrine in ADHD mainly comes from
the fact that MPH and dexamphetamine inhibit the norepinephrine transporter
(NET) in addition to the DAT.14 Moreover, atomoxetine, a selective NET inhi-
bitor, is effective in the treatment of the cardinal symptoms of ADHD and some
of its comorbidities, as are several other prescription drugs with noradrenergic
properties, like guanfacine and clonidine5 While this is clear evidence that altering
norepinephrine signalling can ameliorate the symptoms of ADHD, less evidence
is available to link it to ADHD neurobiology. This may primarily be due to the
concentration of research on the dopaminergic pathways, and the large overlap
between dopamine and norepinephrine synthesis and function. No animal models
for ADHD based on altering genes involved directly in norepinephrine signalling

20 Rohde, Buitelaar, Gerlach & Faraone

have yet been described, but many models actually implicate both dopamine and
norepinephrine neurotransmission circuits.15 PET of the NET has been inconclu-
sive, thus far.16 Genetic studies of a number of norepinephrine receptors and the
NET have not produced convincing evidence for the involvement of these genes
either.17

SEROTONIN

Serotonin is involved in regulating mood and emotion, and also plays an important
role in inhibition, one of the executive cognitive deficits observed in ADHD.18 The
neurons of the raphe nuclei in the midline of the brainstem are the main source
of serotonin in the brain. Axons of neurons in the higher raphe nuclei spread out
to the entire brain, with strong projections e.g. into the prefrontal cortex, while
axons originating in the lower raphe nuclei project to cerebellum and spinal cord.
Serotonin signalling is known to affect the regulation of other neurotransmitters,
including that of dopamine, which may occur through several mechanisms. Neuro-
transmission through serotonin was first implicated in ADHD based on paradoxi-
cal calming effects of methylphenidate observed in a mouse model lacking the do-
pamine transporter (DAT). The drug was shown to act by blocking the serotonin
transporter in the absence of the DAT in this model. Also, other animal models
with altered serotonin signalling show ADHD-like symptoms, inattention as well
as hyperactivity.18 In humans, studies have reported reduced levels of peripheral
serotonin in patients with ADHD, but other studies did not find such effects.18
The exact role of serotonin on ADHD still has to be defined in humans, however.
Serotonin neurotransmission may modulate the severity of ADHD symptoms ra-
ther than being related to ADHD onset.13 Other theories suggest that it may be
the comorbidity, especially with conduct disorder, obsessive compulsive disorder,
aggression and mood disorders (major depression and/or anxiety), rather than the
core symptoms of ADHD, which is influenced by serotonin.18 Genetic studies of
the contribution of the serotonergic system to ADHD have not been fully con-
vincing, where it comes to the involvement of serotonin in ADHD. However, the
serotonin receptor gene HTR1B and the gene encoding the serotonin transporter
(SLC6A4, 5-HTT, SERT) have been implicated in the disorder in meta-analysis.19
Gene by environment interactions may explain some of the observed inconsistency
across studies, as the effect of stress on ADHD symptoms seems to be influenced
by genetic variation in the serotonin transporter gene.20 A recent analysis of a
gene-set related to serotonergic neurotransmission suggests that variation in se-
rotonergic genes may be associated with disease severity.13 Tryptophan depletion,
which causes reduction in brain 5-HT synthesis, was found associated with incre-
ase of aggression, inattention, and impulsivity.18 A retrospective pilot study on the
administration of precursors of serotonin and dopamine led to promising results

The World Federation of ADHD Guide 21

in 85 children and adolescents with ADHD. However, in spite of this supportive
evidence for a serotonergic involvement in ADHD, findings from clinical trials
with serotonin-noradrenaline reuptake inhibitors (SNRIs) such as venlaflaxine
and duloxetine in adults with ADHD are rather mixed (for review, see Banerjee
and Nandagopal, 2015).18

GLUTAMATE

Glutamate is the most abundant excitatory neurotransmitter in the human cen-
tral nervous system and is involved in many neuronal functions including synaptic
transmission, neuronal migration, excitability, plasticity, and long-term potentia-
tion.21 The fronto-striatal circuits implicated in impulsivity and compulsivity are
notable for their relatively rich glutamatergic receptor density. Glutamatergic pro-
jections from the various frontal subregions (orbitofrontal, infralimbic cortex, and
prelimbic cortex) to the striatum (and vice versa) play a key role in the regulation
of various compulsive behaviours. The signalling effect of glutamate is not depen-
dent on the chemical nature of glutamate, but on how cells are programmed to res-
pond when exposed to it. Because glutamate receptor proteins are expressed on
the surface of the cells in such a way that they can only be activated from the out-
side, glutamate exerts its neurotransmitter function from the extracellular fluid.
Consequently, control of receptor activation is achieved by releasing glutamate to
the extracellular fluid and then removing glutamate from it. Because there are no
enzymes extracellularly that can degrade glutamate, low extracellular concentra-
tions require cellular uptake. Several families of glutamate receptor proteins have
been identified and classified as NMDA receptors, AMPA receptors, kainate re-
ceptors, and metabotropic receptors.22 Most, if not all, cells in the nervous system
express at least one type of glutamate receptor.

Several candidate genes within the glutamatergic system have been associa-
ted with ADHD. For instance, associations have been found for variation in the
GRIN2B gene with both inattention and hyperactivity symptoms in ADHD. A
genome-wide study investigating rare variants found overrepresentation of va-
riants belonging to the metabotropic glutamate receptor genes in several ADHD
cohorts.23 An analysis of a glutamate gene-set showed significant association to se-
verity of hyperactivity/impulsivity of patients with ADHD.24 Proton-magnetospec-
troscopy (MRS) studies suggest a possible increase in Glx (a combination of gluta-
mate, glutamine, and GABA) in the striatum across ADHD, obsessive-compulsive
disorder (OCD) and autism spectrum disorder (ASD), and further, an increased
Glx signal in the anterior cingulate cortex in children with ADHD and ASD but a
lower Glx signal in adults with ADHD and ASD. This suggests neurodevelopmen-
tal changes in fronto-striatal glutamatergic circuits across the lifespan.25 Glutama-
tergic agents such as memantine, an antagonist of he NMDA receptor, are of po-

22 Rohde, Buitelaar, Gerlach & Faraone

tential value in the treatment of impulsivity in children and adolescents, including
ADHD, but large-scale positive trials have not been published yet.

HISTAMINE

Histamine is one of the key neurotransmitters regulating arousal and attention.
The cell bodies of histamine neurons are found in the posterior hypothalamus, in
the tuberomammillary nuclei. From here, these neurons project throughout the
brain, including to the cortex, through the medial forebrain bundle. Histamine
neurons increase wakefulness and prevent sleep.26 In addition, this neurotransmit-
ter is an important agent in (neuro)immune reactions. Interest in the role of hista-
mine in ADHD stems from the observations that allergies have an increased inci-
dence in people with ADHD. Indeed, a recent meta-analysis shows that children
with ADHD are more likely to develop asthma, allergic rhinitis, atopic dermatitis,
and allergic conjunctivitis than healthy individuals.27 Conversely, children with al-
lergies appear to have higher ADHD symptom ratings than non-affected children.
The histamine H3 receptor subtype is mainly distributed in the central nervous
system and functions as both a presynaptic autoreceptor that reduces histamine
release and a heteroreceptor that regulates release of other neurotransmitters.
Histamine H3 receptor antagonists and inverse agonists increase release of brain
histamine and other neurotransmitters. The H3 receptor antagonists have been
shown to promote arousal in various species, without the psychomotor activation
seen with stimulants.28 Potent histamine H3 receptor antagonists are currently
being developed and tested for the treatment of ADHD.29

NICOTINIC ACETYLCHOLINERGIC SYSTEM

Nicotinic acetylcholine receptors are receptor proteins that respond to the neuro-
transmitter acetylcholine. Nicotinic receptors also respond to drugs, including the
nicotinic receptor agonist nicotine. Nicotine use has been associated with impro-
vement in cognition, attention in particular, in different animal species, healthy
human volunteers, and patients with ADHD.30 In addition to the knowledge about
the influence of attention, the nicotinic acetylcholine neurotransmission system
is also implicated in ADHD through genetic findings: a large study of copy num-
ber variants found duplications of the gene encoding the a7-nicotinic acetylcho-
line receptor (CHRNA7), located in the mutation-prone region on chromosome
15q13.3, to contribute to the risk for the disorder.31 The nicotinic acetylcholine
system may be one of the new targets for the development of alternative drugs for
ADHD. Nicotine appears to exert its beneficial effect selectively on behavioural
inhibition and delay aversion tasks, which are known to have good discriminant

The World Federation of ADHD Guide 23

validity in distinguishing subjects with ADHD from controls. Stimulation of neu-
ronal nicotinic acetylcholine receptors by nicotine may be mediated directly via
changes of cholinergic neurotransmission and/or by modulating activity of other
neurotransmitters including dopamine, which in turn has a recognized role in the
neurobiology of ADHD (see section on dopamine above). Trials of nicotinic drugs
demonstrated beneficial effects in adults with ADHD, with evidence for also posi-
tive effects on cognitive and emotional domains, although there are no approved
medications for ADHD that target nicotinic acetylcholine receptor function.32

COGNITION

For many years, cognitive research in ADHD has been dominated by theories
about primary key cognitive impairment that would be causal to the development
of the disorders (see Box 2.1). This was followed by theories about dual- and triple
pathways models (see Box 2.1). Currently, there is consensus that ADHD is cha-
racterized by a fragmented pattern of deficits in relatively independent cognitive
domains. The classification of these cognitive domains varies by paper, but include
inhibition, working memory, arousal, activation, response variability, temporal in-
formation processing, memory span, processing speed, decision making and delay
aversion.33,34 We will review executive function and reward processing deficits in
particular in more detail below (Box 2.1).

EXECUTIVE FUNCTIONS

Executive functions (referred to as executive function and cognitive control) is a
umbrella term for a set of cognitive processes that are necessary for the cognitive
control of behaviour. Executive functions include basic cognitive processes such
as attentional control, cognitive inhibition, inhibitory control, working memory,
and cognitive flexibility. Higher order executive functions require the simulta-
neous use of multiple basic executive functions and include planning and fluid in-
telligence (i.e., reasoning and problem solving). Executive functioning deficits in
ADHD are seen in inhibitory control, visuo-spatial and verbal working memory,
vigilance, and planning.41

RESPONSE INHIBITION

Response inhibition is one aspect of cognitive control. Attention, behaviour, thou-
ghts, and emotions are regulated through inhibition processes executing top-down
cognitive control. Response inhibition specifically is the ability to control oneself

24 Rohde, Buitelaar, Gerlach & Faraone

by suppressing or altering intended actions that are no longer required or appro-
priate. Adequate response inhibition thus enables people to properly adapt to
changes in the environment.42 Impaired response inhibition is central to theoreti-
cal models of ADHD.43 Barkley37 and others have argued for response inhibition
as a central deficit of ADHD in that it affects top-down multiple executive func-
tions, including working memory, self-regulation, internalization of speech and
reconstitution. On average individuals with ADHD inhibit their responses more
slowly than controls, as reflected in longer stop-signal reaction times and higher
error rates. A meta-analysis reported a medium effect-size of 0.62 for the case-
-control difference in stop-signal reaction time.44 In addition, a large community
study showed that ADHD symptoms in children and adolescents are associated
with worse response inhibition and slower response latency.45

Response inhibition deficits in ADHD are also observed at the level of the
brain. When brain activation is assessed during the administation of response inhi-
bition tasks in the MRI scanner (in socalled functional MRI or fMRI studies),

Box 2.1
REVIEW OF EXECUTIVE FUNCTION AND REWARD PROCESSING DEFICITS IN ADHA

Key single deficit
theories

 y Attention deficit35

 y Non-optimal energetic state, in particular activation36

 y Behavioral inhibition37

 y Delay-aversion38

Dual pathway
theories

Executive functioning deficit (“cold cognition”) and reward
processing deficit (“hot cognition”)39

Triple pathway
theories

Executive functioning deficit, reward processing deficit,
timing deficit40

Link in this

https://www.youtube.com/
watch?v=sPFmKu2S5XY

https://www.youtube.com/watch?v=sPFmKu2S5XY
https://www.youtube.com/watch?v=sPFmKu2S5XY

The World Federation of ADHD Guide 25

healthy participants activate core network of brain regions involved in response
inhibition, including a frontal-striatal and frontal-parietal network.46 Most consis-
tently, children and adolescents with ADHD show decreased activation in fron-
tal, medial and parietal regions during inhibitions when compared with controls,47
while for adults with ADHD hyperactivation has also been reported. Relative to
comparison subjects, not only participants with ADHD but also their unaffected
siblings had neural hypoactivation in frontal-striatal and frontal-parietal networks,
whereby activation in inferior frontal and temporal/parietal nodes in unaffected
siblings was intermediate between levels of participants with ADHD and com-
parison subjects.48 Furthermore, neural activation in inferior frontal nodes corre-
lated with stop-signal reaction times, and activation in both inferior frontal and
temporal/parietal nodes correlated with ADHD severity. These neural activation
alterations in ADHD are more robust than behavioral response inhibition deficits
and explain variance in response inhibition and ADHD severity.48 Together with
alterations in brain activation during response inhibition, individuals with ADHD
also had lower functional connectivity within the response inhibition network.

The alterations in brain activations in the inhibition network in unaffected si-
blings described above indicate that response inhibition may serve as a socalled
endophenotype. Endophenotypes are biomarkers that share genetic loading with
the disease liability, can be measured in all individuals (both affected and unaf-
fected), and that are assumed to provide greater power to identify disease-related
genes than clinical phenoptypes.49 Since ADHD has strong genetic underpinnings
and siblings on average share 50% of their genetic variation, unaffected siblings
will on average have more ADHD risk genes than healthy controls. Thus, this
suggests that part of the genetic loading for ADHD is mediated by alterations of
response inhibition at the behavioural and neural level.

WORKING MEMORY

Working memory is considered to be the most central executive function. Three
components of working memory are identified in Baddeley’s model.50 The Central
Executive (CE) acts as an attentional controller, coordinating tasks and activi-
ties of its two sub-systems: the phonological loop (PL) and the visuospatial sket-
chpad (VS), both storing modality-specific information. Deficient functioning of
the separate systems translates into different performance deficits on cognitive
tasks: limitations in storage capacity of the VS or PH subsystems is typically cha-
racterised by a decline in task performance with increasing memory load or task
difficulty. CE dysfunctioning generally translates into a general performance defi-
cit, stable over different memory loads. Evidence suggests that deficits in working
memory are one of the key cognitive impairments in ADHD,51 with the strongest
impairments reported for the spatial domain of working memory, as opposed to

26 Rohde, Buitelaar, Gerlach & Faraone

the verbal or phonological domain.51 Visuo-spatial working memory is subserved
predominantly by the inferior and superior parietal areas together with dorsola-
teral prefrontal regions.52-56 There is additional evidence of activation in the cere-
bellum during visuo-spatial working memory tasks.57,58 The available fMRI studies
of ADHD reveal a differential activation pattern in the fronto-striatal areas59 and
reduced activation in the dorsolateral prefrontal areas,60,61 right inferior and supe-
rior parietal lobes,56,62,63 and right caudate nucleus.63

REWARD SENSITIVITY

Reward sensitivity is an evolutionary important construct; because rewards are
accompanied by positive feelings, they reinforce reward-linked behaviour. This
process of reinforcing behaviour forms the basic principle of learning.64 Yet, if an
individual is highly sensitive to rewards, this can lead to maladaptive behaviour,
such as risky behaviour and addictions. Especially during adolescence, reward
sensitivity is heightened, which is demonstrated by increased risky behaviour
when rewards are at stake.65 Current theoretical models of ADHD consider alte-
red reward sensitivity to be a key cognitive mechanism.66,67 In general, studies of
reward processing show that individuals with ADHD patients make suboptimal
and more risky decisions, prefer immediate compared with delayed rewards66 and
overestimate the magnitude of proximal relative to distal rewards. The greater
sensitivity to rewards in individuals with ADHD is further demonstrated by faster
behavioural responses to trials which lead to rewards than to non-reward trials in
the socalled monetary incentive delay task.67

Alterations in reward sensitivity in ADHD have alo been observed at the neural
level, using fMRI paradigms. Various brain regions, including the orbitofrontal
cortex, medial prefrontal cortex, and the ventral striatum are activated in healthy
subjects when receiving or anticipating rewards. Findings in ADHD are mixed,
with increased activations in the anterior cingulate and anterior frontal cortex
during reward anticipation, and in the orbitofrontal cortex and nucleus accum-
bens during reward receipt68 and a community study associating increased activa-
tion with impulsivity, a related concept. Other studies in adolescents and (young)
adults with ADHD however have reported less striatal activation during reward
anticipation compared to controls.

OTHER COGNITIVE DEFICITS

Among other domains that have found to be impaired in ADHD are temporal
information processing and timing,69 speech and language functions,70 motor con-
trol problems,71 memory span, processing speed, arousal/activation, and reaction

The World Federation of ADHD Guide 27

time variability.72 Slower and more variable reaction times are robust markers of
ADHD not only compared to typically developing controls but also to individu-
als with autism.73 Last, but not least, it is frequently reported that children with
ADHD have on average a lower IQ (about 9 scale points) than controls.74 This
reduction appears to be attenuated in adults with ADHD and is not fully caused
by inattentiveness during test performance. This lower IQ may not be specific for
ADHD and be found in individuals with other psychiatric disorders as well and
might reflect executive deficits that are are assessed as part of the IQ battery tests.

THE AVERAGE INDIVIDUAL WITH ADHD VERSUS
INTERINDIVIDUAL VARIATION

All of the above described ADHD case-control cognitive differences were based
on group effects. These group effects report on the “average” individual with
ADHD but may disguise substantial interindividual variation.75 Although most in-
dividuals with ADHD show deficits in one or two cognitive domains, about 10-25%
have not any cognitive deficit with the test batteries used, and at the other side of
the spectrum, only very few show deficits in all cognitive domains34. It is further of
note that also 10% or more of all healthy controls (without ADHD) present with
cognitive deficits in 2-3 domains.34 This has led to attempts to identify subgroups
of ADHD with a more homogenous cognitive profile. One study revealed four
cognitive subtypes, the first characterized by high response variability, the second
by low performance on memory, inhibition and response speed, the third by inac-
curate temporal information processing, and the fourth by sub-optimal arousal.
Remarkably, very similar cognitive subgroups were found in a community sample
of control children.33 This supports the view that at least part of ADHD’s
cognitive heterogeneity is nested within normal variation. Similarly, van Hulst and
 coworkers76 identified three neuropsychological subgroups within children with
ADHD: a quick and accurate, a slow and variable timing and a poor cognitive control
subgroup. The first two of these subgroups were also present in the control

Link in this

https://www.youtube.com/
watch?v=4r3XWj269_g

https://www.youtube.com/watch?v=4r3XWj269_g
https://www.youtube.com/watch?v=4r3XWj269_g

28 Rohde, Buitelaar, Gerlach & Faraone

group. Also in adults with ADHD, very similar cognitive subtypes have been iden-
tified.77 It is, however, unclear whether these cognitive subtypes of ADHD have
external validity, and for example predict treatment response or course. It is also
unclear whether cognitive deficits cause ADHD symptoms and drive the develop-
ment of the clinical phenotype38 or reflect the pleiotropic outcomes of risk factors.

BRAIN IMAGING

Brain imaging techniques allow researchers to visualize, measure and analyze the
interior of the human brain, i.e. its structure and function, with unprecedented
power (see Box 2.2). Alterations have been observed in virtually all neuroimaging
modalities applied to the study of the ADHD brain, including structural and func-
tional magnetic resonance imaging (MRI), electroencephalography (EEG), and
magnetoencephalography (MEG).

STRUCTURAL MRI

Earlier studies had found that ADHD is associated with a 3-5% smaller total brain
size compared to controls78 due to a reduction of gray matter.79 Consistent with
genetic data suggesting ADHD is the extreme of a population trait, total brain
volume correlates negatively with ADHD symptoms in the general population.80
Meta-analyses further document smaller volumes in ADHD across several brain
regions, most consistently in the right globus pallidus, right putamen, caudate and
cerebellum. The most recent and largest meta-analysis included in total 1713 par-
ticipants with ADHD and 1529 controls from 23 sites with a median age of 14 ye-
ars (range 4-63 years).81 The results of the mega-analysis (in which not just the ca-
se-control differences per site were aggregated but all individual data points were
taken in to account) indicated that the volumes of the accumbens, amygdala, cau-
date, hippocampus, putamen, and intracranial volume were smaller in individuals
with ADHD compared with controls. The effects sizes were small and between
0.10 and 0.19 in terms of Cohen’s d. There was no difference in volume size in
the pallidum and thalamus between people with ADHD and controls. Effect sizes
were highest in most subgroups of children (<15 years) versus adults (>21 years),
and case-control differences in adults were non-significant. Psychostimulant me-
dication use or symptom scores did not influence the results, nor did the presence
of comorbid psychiatric disorders. The greater case-control differences at younger
age and absence of such differences at older age support the brain maturation
delay theory for ADHD. This theory states that ADHD is due to a delayed ma-

The World Federation of ADHD Guide 29

turation of brain structures that mature earlier in healthy controls, and that brain
maturation in ADHD may catch-up at later age.82 This theory was developed given
earlier observations that ADHD is associated with delayed maturation of cerebral
cortex. Shaw et al.83 reported that the age of attaining peak cortical thickness was
10.5 years for individuals with ADHD and 7.5 years for controls. This delay was
most prominent in prefrontal regions important for control of executive functio-
ning, attention, and motor planning.83 The development of cortical surface area
was delayed in ADHD, but ADHD was not associated with altered developmental
trajectories of cortical gyrification.84

Although the work reviewed above suggests that age-dependent decline in the
prevalence of ADHD may be due to a late development of ADHD-associated
brain structures and functions, most patients with ADHD do not show comple-
te developmental “catch up”. Indeed, widespread reductions in cortical thickness
have been implicated in ADHD not only in children but also in adults. Findings
include both cortical thinning (superior frontal cortex, precentral cortex, inferior
and superior parietal cortex, temporal pole, and medial temporal cortex84,85 and
cortical thickening (presupplementary motor area, somatosensory cortex and oc-
cipital cortex).86

Changes across age in the brains of ADHD patients are of much interest gi-
ven the age dependent prevalence of ADHD.87 Some brain volumetric alterations
observed in childhood normalize with age.88 A longitudinal MRI study found ba-
sal ganglia volumes and surface area to be smaller in adolescents with ADHD
compared to controls; this difference was fixed and not-progressive over age.89 In
contrast, for ventral striatal surfaces, controls showed surface area expansion with
age, whereas ADHD patients experienced a progressive contraction of the surfa-
ce, which may explain abnormal processing of reward in ADHD.89

VOXEL-BASED MORPHOMETRY

Voxel-based morphometry (VBM) analyses (see Box 2.2) on brain scans of adoles-
cents with ADHD observed significantly smaller grey matter volume in 5 clusters
located in the precentral gyrus, medial and orbitofrontal cortex, and (para)cingu-
late cortices, compared to controls.90 Unaffected siblings of the ADHD probands
had also smaller volumes that were significantly different from controls in 4 of
these clusters (all except the precentral gyrus). The brain areas that are smaller in
ADHD are involved in decision making, motivation, cognitive control and motor
functioning, all functional domains that may be affected in ADHD. The altera-
tions in the unaffected siblings indicate the familiality of four of the structural
brain differences, supporting their potential as endophenotypes (see above).

30 Rohde, Buitelaar, Gerlach & Faraone

Box 2.2
MEASURES OF BRAIN STRUCTURE AND FUNCTION

Neuroimaging has provided a tremendous boost to neuroscience, by enabling a non-
invasive study of the brain in health and disease. This chapter describes research
into measures of brain structure, activity, and functional network connectivity in
individuals with ADHD and control participants. Structural magnetic resonance
imaging (sMRI) scans are used predominantly to study aspects of brain grey
matter, containing neuronal cell bodies and synapses, and white matter, consisting
mostly of the myelinated axons that connect brain areas. sMRI scans allow both for
assessing the volume of apriori defined volumes of cortical and subcortical volumes
and for bottom-up brainwide analyses of brain voxels (voxel-based morphometry-
VBM). Finally, sMRI scans enable to quantify various aspects of the cortex, such as
cortical thickness, surface area and gyrification. Diffusion-tensor imaging (DTI) or
diffusion-weighted imaging (DWI) scans make it possible to estimate the location,
orientation and functional integrity of the brain’s white matter tracts.

Functional MRI (fMRI) takes advantage of changes in the magnetic properties of
blood passing through the brain as an indicator of the relative activity of a region
over time. The blood-oxygen level dependent (BOLD) signal is usually recorded
while subjects perform a cognitive task, and then compared to a baseline recording
to isolate the task-associated activity. FMRI data may also be used to study brain
functional connectivity by calculating the coherence of activation patterns over
time between regions. This may be done with task-based fMRI data, as well as with
recordings while individuals are not engaged in any specific task, known as
resting-state MRI (rsMRI). Studies into functional connectivity have identified
several brain networks, collections of regions that are consistently co-activated.
The activation of these networks depends on the subjects’ current state of mind.
For instance, activity in the executive function network is most prominent when
performing a working memory task, and the default mode network becoming more
active while mind wandering during resting conditions.93

Information about brain function can also be obtained by electroencephalography
or EEG; this is the physiological method of choice to record all of the electrical activity
generated by the brain from electrodes placed on the scalp surface, and allows to
study the power of frequency patterns of brain oscillations (delta, 1-4 Hz, theta 4-7
Hz, alpha 7-12 Hz, beta 12-30 Hz , and gamma > 30 Hz).

Event-related potentials (ERP) assess the change in electrical activity time-locked
to certain cognitive or attentional tasks.

Magnetoencephalography, or MEG, is an imaging technique that measures small
magnetic fields produced by the electrical activity in the brain.

Proton magnetic resonance spectroscopy (MRS) is an imaging technique allowing
for in vivo quantification of several neurometabolites in small volumes of the brain.

Positron emission tomography (PET) and single photon emission computed
tomography (SPECT) use radioactive tracers for targeting different steps in the
process of for example dopaminergic neurotransmission.

The World Federation of ADHD Guide 31

DIFFUSION TENSOR IMAGING (DTI)

A meta-analysis of whole-brain analyses DTI studies that combined voxel-based
analysis (VBA) and tract-based spatial statistics (TBSS) documented widespread
alterations in white matter integrity, especially in the right anterior corona radiata,
right forceps minor, bilateral internal capsule, and left cerebellum91 A later meta-
-analysis on a larger set of TBSS studies found altered white matter microstructu-
re, as reflected in low fractional anisotropy values, in the splenium of the corpus
callosum (CC) that extended to the right cingulum, right sagittal stratum, and left
tapetum.92 These findings indicate that altered WM matter tracts that integrate
the bilateral hemispheres and posteriorbrain circuitries play a crucial role in the
pathophysiology of ADHD.

FUNCTIONAL MRI (FMRI)

Task-related fMRI studies using inhibitory control, working memory, and attentio-
nal tasks have documented under-activation of frontostriatal, frontoparietal and
ventral attention networks.94 The frontoparietal network supports goal-directed
executive processes while the ventral attention network facilitates attentional reo-
rienting to salient and behaviorally relevant external stimuli. In reward processing
paradigms, most studies report lower activation of the ventral striatum in ADHD
compared to controls in anticipation of reward.67 ADHD is also associated with
hyperactivation in somatomotor and visual systems,94 which possibly compensates
for impaired functioning of the prefrontal and anterior cingulate cortices.95

Remission of ADHD has been associated with normalization of abnormalities
as measured by activation during functional imaging tasks,96 cortical thinning97 and
functional and structural brain connectivity.98,99

RESTING-STATE MRI

Resting-state MRI studies report that ADHD is associated with reduced or absent
anti-correlations between the default mode network (DMN) and the cognitive
control network, lower connectivity within the DMN itself, and lower connectivi-
ty within the cognitive and motivational loops of the fronto-striatal circuits.100 In
simple words, individuals without ADHD tend to activate in a MRI scan during
mindwondering this DMN. When requested to focus or execute an action, con-
nections inside this DMN weaken while connections in the areas needed to the
task are activated. This process seems to be disturbed in ADHD. Some previous
investigations suggest that individuals with ADHD do not decrease activity in the

32 Rohde, Buitelaar, Gerlach & Faraone

DMN as controls while changing from a resting state to a task, making them “work
with a background noise”.

In summary, both structural and functional MRI imaging findings are very
variable across studies, suggesting that the neural underpinnings of ADHD are
heterogeneous, which is consistent with studies of cognition. Of note, ADHD has
also been associated with more global brain changes (i.e., decrease in total brain
volume), as well as with localized brain changes in areas outside the frontal-striatal
circuits such as the parietal cortices, thalamus, amygdala, and cerebellum, and al-
tered activation patterns within other networks such as the default-mode network.

NEUROPHYSIOLOGICAL STUDIES. ELECTROENCEPHALOGRAPHY (EEG)
AND EVENT-RELATED POTENTIALS (ERP)

Neurophysiological studies, EEG and ERP studies report altered electrical brain
activity in relation to several cognitive processes as attention, inhibition, and
performance monitoring.101 In the attention domain, selective attention and con-
tinuous performance (CPT) tasks indicate issues with orienting to cues and se-
lection/resource allocation processes to target stimuli, oddball studies indicated
stimulus discrimination and evaluation problems, and distraction tasks indicating
attention switching/orienting problems. When considering response inhibition
tasks, Stop-signal studies have indicated deficits in response inhibition that were
often preceded by differences in earlier attentional components. Similar effects
were reported for the Go/Nogo task, with the CPT task indicating issues with res-
ponse preparation and response inhibition. The flanker task has indicated con-
flict processing and resource allocation issues. Deficient error detection and/or
evaluation were identified by attenuated ERN and Pe components in ADHD, with
feedback-processing effects also consistently reported. Similarly, atypical patter-
ns of socalled resting-state EEG frequency power have been observed, mostly as
increased power of low frequency theta activity and/or decreased power of fast
beta activit.102 Excessive theta-beta ratio, however, cannot be considered a reliable
diagnostic measure of ADHD, but may be useful as a prognostic measure.103

Longitudinal work has identified consistent neurophysiological patterns rela-
ted to differential outcomes. Children with ADHD persisting into adulthood show
increased beta and reduced frontal theta EEG at rest,104 and ERP markers for
reduced cognitive preparation (CNV) and error processing.105-107

MAGNETOENCEPHALOGRAPHY

There are few magnetoencephalography (MEG) studies in ADHD. A study explo-
red neural interactions between auditory cortices and the frontal cortices during

The World Federation of ADHD Guide 33

an auditory attention task in adults with ADHD and controls. ADHD was associa-
ted with a greater phase coherence in the beta (14-30Hz) and gamma frequency
(30-56Hz) range in attend and no-attend conditions compared to controls. Sti-
mulant medication attenuated these differences but did not fully eliminate them.
These results suggest that aberrant bottom-up processing may compromise execu-
tive resources in ADHD.108

PROTON MAGNETIC RESONANCE SPECTROSCOPY

Proton magnetic resonance spectroscopy (MRS) is a non-invasive method
allowing for in vivo quantification of several neurometabolites in small volumes
of the brain. MRS studies in ADHD and other neurodevelopmental disorders as
autism and obsessive compulsive disorder (OCD) are limited by small sample sizes
and varying methodology. Nevertheless, some consistent findings were identified
in a systematic review:25 1. possible increased Glx (which is a combination of com-
bination of Glu, glutamine and GABA) signal in the striatum across ADHD, OCD
and autism; 2. increased Glx in the anterior cingulate cortex (ACC) in children
and adolescents with ADHD and autism, and 3. decreased Glx in the ACC in
adults with ADHD and with autism. This suggests neurodevelopmental changes
in fronto-striatal glutamatergic circuits across the lifespan.

RADIOTRACER IMAGING

Radiotracer techniques such as positron emission tomography (PET) and single
photon emission computed tomography (SPECT) can provide more direct evidence
of altered dopamine binding patterns in the striatum of patients with ADHD. A
meta-analysis of SPECT and PET studies investigating striatal dopamine transpor-
ter density in individuals with ADHD and matched healthy comparison subjects
found that the striatal dopamine transporter density was 14% higher on average in
the ADHD group than in the controls.12 However, there was marked heterogeneity
across studies, and density was higher in patients with previous medication exposure
and lower in medication-naive patients. Thus, striatal dopamine transporter density
in ADHD appears to depend on previous psychostimulant exposure, with lower
density in drug-naive subjects and higher density in previously medicated patients.

SUMMARY AND CONCLUSION

ADHD is a highly heritable, multifactorial disorder, in which genetic factors – of-
ten in combination with environmental factors – form risk factors for disease onset.

34 Rohde, Buitelaar, Gerlach & Faraone

The mechanisms underlying ADHD are complex and can be defined at different
levels. Cognitive deficits are often but not always part of the disorder and inclu-
de problems in executive functioning, reward processing, timing deficits, various
aspects of attentional regulation and orientation, perceptual processes, arousal
regulation and reaction time variability. The brain alterations seen in ADHD are
very heterogeneous, found in all imaging modalities and both in brain structure
and brain function and present a mixture of deviancy and delay. Alterations of the
fronto-striatal, fronto-cerebellar and fronto-parietal circuits have been most often
reported but this certainly is not the whole picture. The fronto-amygdalar circuits
and the limbic brain, and the posterior areas of the brain seem to be involved as
well. Individuals with ADHD show different patterns of alterations, and a focus on
the “average individual with ADHD” and thus on case-control differences can be
somewhat misleading and disguise substantial interindividual variation.75, 109 Single
neuroimaging findings have mostly very limited effect sizes.

Sofar, despite clear evidence that individuals with ADHD have brains that at
the group level are different from the “typical brain”, no single cognitive or bio-
logical marker for ADHD has sufficient diagnostic or predictive value to be in-
corporated in clinical work. There are several explanations for this disappointing
situation. First, the clear limitations of our current categorical diagnostic systems
as the DSM110 and ICD111 that force both clinicians and researchers into a binary
decision: ADHD is present “yes or no”. In reality, ADHD can be conceptualized
better as a high score (but with a still arbitrary cutoff point) on a complex conti-
nuous trait with a normal distribution in the population. Second, the reliance on
overly simplistic case-control designs in the study of biomarkers that underestima-
te heterogeneity in both cases and controls.75 Third, the lack of a stable, agreed
upon and biologically valid concept of ADHD, and for matter of any psychiatric
disorder,112 which makes the current classification an even more unclear basis for
informed biological research. The way forward is to define biologically more ho-
mogeneous subtypes (“biotypes”) of ADHD, and such studies are under way but
have still to deliver.114 The Research Domain Criteria (RDoC) project has been
initiated to develop and biologically validate new ways of classifying and unders-
tanding mental health.114 RDoC focuses on altered cross-disorder dimensions of
functioning that span the full range of human behavior from typical to atypical and
aims to integrate many levels of information from genetics/genomics and neural
circuits to observable behavior and self-reports. Again, the promise of RDoC to
improve understanding of ADHD in terms of varying degrees of dysfunctions in
biological systems has still to be realized.

Conflicts of interest
Jan K. Buitelaar has been in the past 3 years a consultant to/member of advisory board of/and/or spe-
aker for Janssen Cilag BV, Eli Lilly, Medice, Shire, Roche, and Servier. He is not an employee of any

The World Federation of ADHD Guide 35

of these companies, and not a stock shareholder of any of these companies. He has no other financial
or material support, including expert testimony, patents, royalties. Other authors report no conflict
of interest.

REFERENCES

1. Scassellati C, Bonvicini C, Faraone SV, Gennarelli M. Biomarkers and attention-deficit/hyperactivity di-
sorder: a systematic review and meta-analyses. J Am Acad Child Adolesc Psychiatry. 2012;51(10):1003-1019.
e20.

2. Nieoullon A. Dopamine and the regulation of cognition and attention. Prog Neurobiol. 2002;67(1):53-83.

3. Volkow ND, Wang GJ, Kollins SH, Wigal TL, Newcorn JH, Telang F, et al. Evaluating dopamine reward
pathway in ADHD: clinical implications. JAMA. 2009;302(10):1084-91.

4. Nieoullon A, Coquerel A. Dopamine: a key regulator to adapt action, emotion, motivation and cognition.
Curr Opin Neurol. 2003;16 Suppl 2:S3-9.

5. Del Campo N, Chamberlain SR, Sahakian BJ, Robbins TW. The roles of dopamine and noradrenali-
ne in the pathophysiology and treatment of attention-deficit/hyperactivity disorder. Biol Psychiatry.
2011;69(12):e145-57.

6. Ziegler S, Pedersen ML, Mowinckel AM, Biele G. Modelling ADHD: A review of ADHD theories throu-
gh their predictions for computational models of decision-making and reinforcement learning. Neurosci
Biobehav Rev. 2016;71:633-656.

7. Kuczenski R, Segal DS. Stimulant actions in rodents: implications for attention-deficit/hyperactivity disor-
der treatment and potential substance abuse. Biol Psychiatry. 2005;57(11):1391-6.

8. Kuczenski R, Segal DS. Differential effects of D- and L-amphetamine and methylphenidate on rat striatal
dopamine biosynthesis. Eur J Pharmacol. 1975;30(2):244-51.

9. Giros B, Jaber M, Jones SR, Wightman RM, Caron MG. Hyperlocomotion and indifference to cocaine
and amphetamine in mice lacking the dopamine transporter. Nature. 1996;379(6566):606-12.

10. van der Voet M, Harich B, Franke B, Schenck A. ADHD-associated dopamine transporter, latrophi-
lin and neurofibromin share a dopamine-related locomotor signature in Drosophila. Mol Psychiatry.
2016;21(4):565-73.

11. van der Kooij MA, Glennon JC.Animal models concerning the role of dopamine in attention-deficit
hyperactivity disorder. Neurosci Biobehav Rev. 2007;31(4):597-618.

12. Fusar-Poli P, Rubia K, Rossi G, Sartori G, Balottin U. Striatal dopamine transporter alterations in ADHD:
pathophysiology or adaptation to psychostimulants? A meta-analysis. Am J Psychiatry. 2012;169(3):264-72.

13. Bralten J, Franke B, Waldman I, Rommelse N, Hartman C, Asherson P, et al. Candidate genetic pathways
for attention-deficit/hyperactivity disorder (ADHD) show association to hyperactive/impulsive symptoms in
children with ADHD. J Am Acad Child Adolesc Psychiatry. 2013;52(11):1204-1212.e1.

14. Arnsten AF, Pliszka SR. Catecholamine influences on prefrontal cortical function: relevance to treatment
of attention deficit/hyperactivity disorder and related disorders. Pharmacol Biochem Behav. 2011;99(2):211-
6.

15. de la Peña JB, Dela Peña IJ, Custodio RJ, Botanas CJ, Kim HJ, Cheong JH. Exploring the validity of
proposed transgenic animal models of attention-deficit hyperactivity disorder (ADHD). Mol Neurobiol.
2018;55(5):3739-3754.

36 Rohde, Buitelaar, Gerlach & Faraone

16. Vanicek T, Spies M, Rami-Mark C, Savli M, Höflich A, Kranz GS, et al. The norepinephrine transporter
in attention-deficit/hyperactivity disorder investigated with positron emission tomography. JAMA Psychia-
try. 2014;71(12):1340-1349.

17. Klein M, Onnink M, van Donkelaar M, Wolfers T, Harich B, Shi Y, et al. Brain imaging genetics in
ADHD and beyond – mapping pathways from gene to disorder at different levels of complexity. Neurosci
Biobehav Rev. 2017;80:115-155.

18. Banerjee E, Nandagopal K. Does serotonin deficit mediate susceptibility to ADHD? Neurochem Int.
2015;82:52-68.

19. Gizer IR, Ficks C, Waldman ID. Candidate gene studies of ADHD: a meta-analytic review. Hum Genet.
2009;126(1):51-90.

20. van der Meer D, Hartman CA, Richards J, Bralten JB, Franke B, Oosterlaan J, et al. The serotonin
transporter gene polymorphism 5-HTTLPR moderates the effects of stress on attention-deficit/hyperactivity
disorder. J Child Psychol Psychiatry. 2014;55(12):1363-71.

21. Zhou Y, Danbolt NC. Glutamate as a neurotransmitter in the healthy brain. J Neural Transm (Vienna).
2014;121(8):799-817.

22. Gregory KJ, Noetzel MJ, Niswender CM. Pharmacology of metabotropic glutamate receptor allos-
teric modulators: structural basis and therapeutic potential for CNS disorders. Prog Mol Biol Transl Sci.
2013;115:61-121.

23. Elia J, Glessner JT, Wang K, Takahashi N, Shtir CJ, Hadley D, et al. Genome-wide copy number variation
study associates metabotropic glutamate receptor gene networks with attention deficit hyperactivity disor-
der. Nat Genet. 2011;44(1):78-84.

24. Naaijen J, Bralten J, Poelmans G, IMAGE consortium, Glennon JC, Franke B, et al. Glutamatergic and
GABAergic gene sets in attention-deficit/hyperactivity disorder: association to overlapping traits in ADHD
and autism. Transl Psychiatry. 2017;7(1):e999.

25. Naaijen J, Lythgoe DJ, Amiri H, Buitelaar JK, Glennon JC. Fronto-striatal glutamatergic compounds
in compulsive and impulsive syndromes: a review of magnetic resonance spectroscopy studies. Neurosci
Biobehav Rev. 2015;52:74-88.

26. Brown RE, Stevens DR, Haas HL. The physiology of brain histamine. Prog Neurobiol. 2001;63(6):637-
72.

27. Miyazaki C, Koyama M, Ota E, Swa T, Mlunde LB, Amiya RM, et al. Allergic diseases in children with at-
tention deficit hyperactivity disorder: a systematic review and meta-analysis. BMC Psychiatry. 2017;17(1):120.

28. Sadek B, Saad A, Sadeq A, Jalal F, Stark H. Histamine H3 receptor as a potential target for cognitive
symptoms in neuropsychiatric diseases. Behav Brain Res. 2016;312:415-30.

29. Moorthy G, Sallee F, Gabbita P, Zemlan F, Sallans L, Desai PB. Safety, tolerability and pharmacokinetics
of 2-pyridylacetic acid, a major metabolite of betahistine, in a phase 1 dose escalation study in subjects with
ADHD. Biopharm Drug Dispos. 2015;36(7):429-39.

30. Potter AS, Newhouse PA, Bucci DJ. Central nicotinic cholinergic systems: a role in the cognitive dysfunc-
tion in attention-deficit/hyperactivity disorder? Behav Brain Res. 2006;175(2):201-11.

31. Williams NM, Franke B, Mick E, Anney RJ, Freitag CM, Gill M, et al. Genome-wide analysis of copy
number variants in attention deficit hyperactivity disorder: the role of rare variants and duplications at
15q13.3. Am J Psychiatry. 2012;169(2):195-204.

32. Potter AS, Schaubhut G, Shipman M. Targeting the nicotinic cholinergic system to treat attention-deficit/
hyperactivity disorder: rationale and progress to date. CNS Drugs. 2014;28(12):1103-13.

The World Federation of ADHD Guide 37

33. Fair DA, Bathula D, Nikolas MA, Nigg JT. Distinct neuropsychological subgroups in typically developing
youth inform heterogeneity in children with ADHD. Proc Nat Acad Sci U.S.A. 2012;109(17):6769-6774.

34. Coghill DR, Seth S, Matthews K. A comprehensive assessment of memory, delay aversion, timing, inhi-
bition, decision making and variability in attention deficit hyperactivity disorder: advancing beyond the thre-
e-pathway models. Psychol Med. 2014;44(9):1989-2001.

35. Douglas VI. Stop, look and listen: the problem of sustained attention and impulse control in hyperactive
and normal children. Can J Behav Sci. 1972;4(4):259-282.

36. Sergeant J. The cognitive-energetic model: an empirical approach to attention-deficit hyperactivity disor-
der. Neurosci Biobehav Rev. 2000;24(1):7-12.

37. Barkley RA. Behavioral inhibition, sustained attention, and executive functions: constructing a unifying
theory of ADHD. Psychol Bull. 1997;121(1):65-94.

38. Sonuga-Barke EJ, Houlberg K, Hall M. When is "impulsiveness" not impulsive? The case of hyperactive
children's cognitive style. J Child Psychol Psychiatry. 1994;35(7):1247-53.

39. Sonuga-Barke EJ. Psychological heterogeneity in AD/HD--a dual pathway model of behaviour and cog-
nition. Behav Brain Res. 2002;130(1-2):29-36.

40. Durston S, van Belle J, de Zeeuw P. Differentiating frontostriatal and fronto-cerebellar circuits in atten-
tion-deficit/hyperactivity disorder. Biol Psychiatry. 2011;69(12):1178-84.

41. Sergeant JA. Modeling attention-deficit/hyperactivity disorder: a critical appraisal of the cognitive-ener-
getic model. Biol Psychiatry. 2005;57(11):1248-55.

42. Logan GD, Cowan WB, Davis KA. On the ability to inhibit simple and choice reaction time responses: a
model and a method. J Exp Psychol Hum Percept Perform. 1984;10(2):276-91.

43. Oosterlaan J, Logan GD, Sergeant JA. Response inhibition in AD/HD, CD, comorbid AD/HD + CD,
anxious, and control children: a meta-analysis of studies with the stop task. J Child Psychol Psychiatry.
1998;39(3):411-25.

44. Lipszyc J, Schachar R. Inhibitory control and psychopathology: a meta-analysis of studies using the stop
signal task. J Int Neuropsychol Soc. 2010;16(6):1064-76.

45. Crosbie J, Arnold P, Paterson A, Swanson J, Dupuis A, Li X, et al. Response inhibition and ADHD traits:
correlates and heritability in a community sample. J Abnorm Child Psychol. 2013;41(3):497-507.

46. Chambers CD, Garavan H, Bellgrove MA. Insights into the neural basis of response inhibition from
cognitive and clinical neuroscience. Neurosci Biobehav Rev. 2009;33(5):631-46.

47. Hart H, Radua J, Nakao T, Mataix-Cols D, Rubia K. Meta-analysis of functional magnetic resonance
imaging studies of inhibition and attention in attention-deficit/hyperactivity disorder: exploring task-specific,
stimulant medication, and age effects. JAMA Psychiatry. 2013;70(2):185-98.

48. van Rooij D, Hoekstra PJ, Mennes M, von Rhein D, Thissen AJ, Heslenfeld D, et al. Distinguishing
adolescents with ADHD from their unaffected siblings and healthy comparison subjects by neural activation
patterns during response inhibition. Am J Psychiatry. 2015;172(7):674-83.

49. Gottesman II, Gould TD. The endophenotype concept in psychiatry: etymology and strategic intentions.
Am J Psychiatry. 2003;160(4):636-45.

50. Baddeley AD. Working memory, thought, and action. New York: Oxford University, 2007.

51. Martinussen R, Hayden J, Hogg-Johnson S, Tannock R. A meta-analysis of working memory im-
pairments in children with attention-deficit/hyperactivity disorder. J Am Acad Child Adolesc Psychiatry.
2005;44(4):377-84.

38 Rohde, Buitelaar, Gerlach & Faraone

52. Awh E, Jonides J. Overlapping mechanisms of attention and spatial working memory. Trends Cogn Sci.
2001;5(3):119-126.

53. Smith EE, Jonides J, Koeppe RA. Dissociating verbal and spatial working memory using PET. Cereb
Cortex. 1996;6(1):11-20.

54. Thomas KM, King SW, Franzen PL, Welsh TF, Berkowitz AL, Noll DC, et al. A developmental functional
MRI study of spatial working memory. Neuroimage. 1999;10(3 Pt 1):327-38.

55. Zurowski B, Gostomzyk J, Grön G, Weller R, Schirrmeister H, Neumeier B, et al. Dissociating a common
working memory network from different neural substrates of phonological and spatial stimulus processing.
Neuroimage. 2002;15(1):45-57.

56. Booth JR, Burman DD, Meyer JR, Lei Z, Trommer BL, Davenport ND, et al. Larger deficits in brain
networks for response inhibition than for visual selective attention in attention deficit hyperactivity disorder
(ADHD). J Child Psychol Psychiatry. 2005;46(1):94-111.

57. Leung HC, Oh H, Ferri J, Yi Y. Load response functions in the human spatial working memory circuit
during location memory updating. Neuroimage. 2007;35(1):368-77.

58. Middleton FA, Strick PL. Basal ganglia and cerebellar loops: motor and cognitive circuits. Brain Res
Brain Res Rev. 2000;31(2-3):236-50.

59. Konrad K, Neufang S, Thiel CM, Specht K, Hanisch C, Fan J, et al. Development of attentional networks:
an fMRI study with children and adults. Neuroimage. 2005;28(2):429-39.

60. Schweitzer JB, Faber TL, Grafton ST, Tune LE, Hoffman JM, Kilts CD. Alterations in the functional ana-
tomy of working memory in adult attention deficit hyperactivity disorder. Am J Psychiatry. 2000;157(2):278-
80.

61. Schweitzer JB, Lee DO, Hanford RB, Zink CF, Ely TD, Tagamets MA, et al. Effect of methylphenidate
on executive functioning in adults with attention-deficit/hyperactivity disorder: normalization of behavior
but not related brain activity. Biol Psychiatry. 2004;56(8):597-606.

62. Silk T, Vance A, Rinehart N, Egan G, O'Boyle M, Bradshaw JL, et al. Fronto-parietal activation in
attention-deficit hyperactivity disorder, combined type: functional magnetic resonance imaging study. Br J
Psychiatry. 2005;187:282-3.

63. Vance A, Silk TJ, Casey M, Rinehart NJ, Bradshaw JL, Bellgrove MA, et al. Right parietal dysfunction
in children with attention deficit hyperactivity disorder, combined type: a functional MRI study. Mol Psy-
chiatry. 2007;12(9):826-32, 793.

64. Blaukopf CL, DiGirolamo GJ. Reward, context, and human behaviour. ScientificWorldJournal.
2007;7:626-40.

65. Galvan A. Adolescent development of the reward system. Front Hum Neurosci. 2010;4:6.

66. Luman M, Tripp G, Scheres A. Identifying the neurobiology of altered reinforcement sensitivity in
ADHD: a review and research agenda. Neurosci Biobehav Rev. 2010;34(5):744-54.

67. Plichta MM, Scheres A. Ventral-striatal responsiveness during reward anticipation in ADHD and its
relation to trait impulsivity in the healthy population: a meta-analytic review of the fMRI literature. Neurosci
Biobehav Rev. 2014;38:125-34.

68. Paloyelis Y, Mehta MA, Faraone SV, Asherson P, Kuntsi J. Striatal sensitivity during reward processing in
attention-deficit/hyperactivity disorder. J Am Acad Child Adolesc Psychiatry. 2012;51(7):722-732.e9.

69. Toplak ME, Tannock R. Time perception: modality and duration effects in attention-deficit/hyperactivity
disorder (ADHD). J Abnorm Child Psychol. 2005;33(5):639-54.

The World Federation of ADHD Guide 39

70. Tomblin JB, Mueller KL. How can the comorbidity with ADHD aid understanding of language and
speech disorders? Top Lang Disord. 2012;32(3):198-206.

71. Fliers EA, Franke B, Lambregts-Rommelse NN, Altink ME, Buschgens CJ, Nijhuis-van der Sanden
MW, et al. Undertreatment of motor problems in children with ADHD. Child Adolesc Ment Health.
2009;15(2):85-90.

72. Kuntsi J, Klein C. Intraindividual variability in ADHD and its implications for research of causal links.
Curr Top Behav Neurosci. 2012;9:67-91.

73. Tye C, Johnson KA, Kelly SP, Asherson P, Kuntsi J, Ashwood KL, et al. Response time variability under
slow and fast-incentive conditions in children with ASD, ADHD and ASD+ADHD. J Child Psychol Psy-
chiatry. 2016;57(12):1414-1423.

74. Frazier TW, Demaree HA, Youngstrom EA. Meta-analysis of intellectual and neuropsychological test
performance in attention-deficit/hyperactivity disorder. Neuropsychology. 2004;18(3):543-55.

75. Marquand AF, Wolfers T, Mennes M, Buitelaar J, Beckmann CF. Beyond lumping and splitting: a review
of computational approaches for stratifying psychiatric disorders. Biol Psychiatry Cogn Neurosci Neuroima-
ging. 2016;1(5):433-447.

76. van Hulst BM, de Zeeuw P, Durston S. Distinct neuropsychological profiles within ADHD: a latent class
analysis of cognitive control, reward sensitivity and timing. Psychol Med. 2015;45(4):735-45.

77. Mostert JC, Hoogman M, Onnink AMH, van Rooij D, von Rhein D, van Hulzen KJE, et al. Similar Sub-
groups Based on Cognitive Performance Parse Heterogeneity in Adults With ADHD and Healthy Controls.
J Atten Disord. 2018;22(3):281-292.

78. Castellanos FX, Lee PP, Sharp W, Jeffries NO, Greenstein DK, Clasen LS, et al. Developmental trajecto-
ries of brain volume abnormalities in children and adolescents with attention-deficit/hyperactivity disorder.
JAMA. 2002;288(14):1740-8.

79. Greven CU, Bralten J, Mennes M, O'Dwyer L, van Hulzen KJ, Rommelse N, et al. Developmentally
stable whole-brain volume reductions and developmentally sensitive caudate and putamen volume altera-
tions in those with attention-deficit/hyperactivity disorder and their unaffected siblings. JAMA Psychiatry.
2015;72(5):490-9.

80. Hoogman M, Rijpkema M, Janss L, Brunner H, Fernandez G, Buitelaar J, et al. Current self-reported
symptoms of attention deficit/hyperactivity disorder are associated with total brain volume in healthy adults.
PLoS One. 2012;7(2):e31273.

81. Hoogman M, Bralten J, Hibar DP, Mennes M, Zwiers MP, Schweren LSJ, et al. Subcortical brain volume
differences in participants with attention deficit hyperactivity disorder in children and adults: a cross-sectio-
nal mega-analysis. Lancet Psychiatry. 2017;4(4):310-319.

82. Rubia K. Neuro-anatomic evidence for the maturational delay hypothesis of ADHD. Proc Natl Acad Sci
U S A. 2007;104(50):19663-4.

83. Shaw P, Eckstrand K, Sharp W, Blumenthal J, Lerch JP, Greenstein D, et al. Attention-deficit/hyperactivi-
ty disorder is characterized by a delay in cortical maturation. Proc Natl Acad Sci U S A. 2007;104(49):19649-
54.

84. Shaw P, Malek M, Watson B, Sharp W, Evans A, Greenstein D. Development of cortical surface area and
gyrification in attention-deficit/hyperactivity disorder. Biol Psychiatry. 2012;72(3):191-7.

85. Almeida LG, Ricardo-Garcell J, Prado H, Barajas L, Fernández-Bouzas A, Avila D, et al. Reduced right
frontal cortical thickness in children, adolescents and adults with ADHD and its correlation to clinical varia-
bles: a cross-sectional study. J Psychiatr Res. 2010;44(16):1214-23.

40 Rohde, Buitelaar, Gerlach & Faraone

86. Almeida Montes LG, Prado Alcántara H, Martínez García RB, De La Torre LB, Avila Acosta D,
Duarte MG. et al. Brain cortical thickness in ADHD: age, sex, and clinical correlations. J Atten Disord.
2013;17(8):641-54.

87. Faraone SV, Biederman J, Spencer TJ, Aleardi M. Comparing the efficacy of medications for ADHD
using meta-analysis. MedGenMed. 2006;8(4):4.

88. Frodl T, Skokauskas N. Meta-analysis of structural MRI studies in children and adults with attention
deficit hyperactivity disorder indicates treatment effects. Acta Psychiatr Scand. 2012;125(2):114-26.

89. Shaw P, De Rossi P, Watson B, Wharton A, Greenstein D, Raznahan A, et al. Mapping the development
of the basal ganglia in children with attention-deficit/hyperactivity disorder. J Am Acad Child Adolesc Psy-
chiatry. 2014;53(7):780-9.e11.

90. Bralten J, Greven CU, Franke B, Mennes M, Zwiers MP, Rommelse NN, et al. Voxel-based morphometry
analysis reveals frontal brain differences in participants with ADHD and their unaffected siblings. J Psychia-
try Neurosci. 2016;41(4):272-9.

91. van Ewijk H, Heslenfeld DJ, Zwiers MP, Faraone SV, Luman M, Hartman CA, et al. Different mechanis-
ms of white matter abnormalities in attention-deficit/hyperactivity disorder: a diffusion tensor imaging study.
J Am Acad Child Adolesc Psychiatry. 2014;53(7):790-9.e3.

92. Chen L, Hu X, Ouyang L, He N, Liao Y, Liu Q, et al. A systematic review and meta-analysis of tract-
-based spatial statistics studies regarding attention-deficit/hyperactivity disorder. Neurosci Biobehav Rev.
2016;68:838-847.

93. Raichle ME, MacLeod AM, Snyder AZ, Powers WJ, Gusnard DA, Shulman GL. A default mode of brain
function. Proc Natl Acad Sci U S A. 2001;98(2):676-82.

94. Cortese S, Kelly C, Chabernaud C, Proal E, Di Martino A, Milham MP, et al. Toward systems neuroscien-
ce of ADHD: a meta-analysis of 55 fMRI studies. Am J Psychiatry. 2012;169(10):1038-55.

95. Fassbender C, Schweitzer JB. Is there evidence for neural compensation in attention deficit hyperactivity
disorder? A review of the functional neuroimaging literature. Clin Psychol Rev. 2006;26(4):445-65.

96. Schulz KP, Newcorn JH, Fan J, Tang CY, Halperin JM. Brain activation gradients in ventrolateral pre-
frontal cortex related to persistence of ADHD in adolescent boys. J Am Acad Child Adolesc Psychiatry.
2005;44(1):47-54.

97. Makris N, Biederman J, Valera EM, Bush G, Kaiser J, Kennedy DN, et al. Cortical thinning of the atten-
tion and executive function networks in adults with attention-deficit/hyperactivity disorder. Cereb Cortex.
2007;17(6):1364-75.

98. Mattfeld AT, Gabrieli JD, Biederman J, Spencer T, Brown A, Kotte A, et al. Brain differences between
persistent and remitted attention deficit hyperactivity disorder. Brain. 2014;137(Pt 9):2423-8.

99. Francx W, Zwiers MP, Mennes M, Oosterlaan J, Heslenfeld D, Hoekstra PJ, et al. White matter micros-
tructure and developmental improvement of hyperactive/impulsive symptoms in attention-deficit/hyperacti-
vity disorder. J Child Psychol Psychiatry. 2015;56(12):1289-97.

100. Posner J, Park C, Wang Z. Connecting the dots: a review of resting connectivity MRI studies in atten-
tion-deficit/hyperactivity disorder. Neuropsychol Rev. 2014;24(1):3-15.

101. Johnstone SJ, Barry RJ, Clarke AR. Ten years on: a follow-up review of ERP research in attention-de-
ficit/hyperactivity disorder. Clin Neurophysiol. 2013;124(4):644-57.

102. Tye C, Rijsdijk F, Greven CU, Kuntsi J, Asherson P, McLoughlin G. Shared genetic influences on ADHD
symptoms and very low-frequency EEG activity: a twin study. J Child Psychol Psychiatry. 2012;53(6):706-15.

The World Federation of ADHD Guide 41

103. Arns M, Conners CK, Kraemer HC. A decade of EEG theta/beta ratio research in ADHD: a meta-a-
nalysis. J Atten Disord. 2013;17(5):374-83.

104. Clarke AR, Barry RJ, Dupuy FE, McCarthy R, Selikowitz M, Heaven PC. Childhood EEG as a predic-
tor of adult attention-deficit/hyperactivity disorder. Clin Neurophysiol. 2011;122(1):73-80.

105. Cheung CH, Rijsdijk F, McLoughlin G, Brandeis D, Banaschewski T, Asherson P, et al. Cognitive and
neurophysiological markers of ADHD persistence and remission. Br J Psychiatry. 2016;208(6):548-55.

106. Doehnert M, Brandeis D, Schneider G, Drechsler R, Steinhausen HC. A neurophysiological marker
of impaired preparation in an 11-year follow-up study of attention-deficit/hyperactivity disorder (ADHD). J
Child Psychol Psychiatry. 2013;54(3):260-70.

107. Michelini G, Kitsune GL, Cheung CH, Brandeis D, Banaschewski T, Asherson P, et al. ADHD remis-
sion is linked to better neurophysiological error detection and attention-vigilance processes. Biol Psychiatry.
2016;80(12):923-932.

108. Heinrichs-Graham E, Franzen JD, Knott NL, White ML, Wetzel MW, Wilson TW. Pharmaco-MEG
evidence for attention related hyper-connectivity between auditory and prefrontal cortices in ADHD. Psy-
chiatry Res. 2014;221(3):240-5.

109. Wolfers T, Buitelaar JK, Beckmann CF, Franke B, Marquand AF. From estimating activation locality to
predicting disorder: A review of pattern recognition for neuroimaging-based psychiatric diagnostics. Neu-
rosci Biobehav Rev. 2015;57:328-49.

110. American Psychiatric Association. Diagnostic and statistical manual of mental disorders: DSM-5. 5th
ed. Washington: APA; 2013.

111. World Health Organization. International classification of diseases: ICD 10. 10th ed. Geneva: WHO;
2016.

112. Kapur S, Phillips AG, Insel TR. Why has it taken so long for biological psychiatry to develop clinical
tests and what to do about it? Mol Psychiatry. 2012;17(12):1174-9.

113. Wium-Andersen IK, Vinberg M, Kessing LV, McIntyre RS. Personalized medicine in psychiatry. Nord
J Psychiatry. 2017;71(1):12-19.

114. Insel T, Cuthbert B, Garvey M, Heinssen R, Pine DS, Quinn K, et al. Research domain criteria (RDoC):
toward a new classification framework for research on mental disorders. Am J Psychiatry. 2010;167(7):
748-51.

Attention-deficit/hyperactivity disorder (ADHD) is a neurodevelopmental disorder
that affects approximately 5% of children and adolescents worldwide.1 Although
symptoms decline with age (up to 65% of affected individuals experience a partial
remission), only 15% of children with ADHD show full remission both in terms of
symptoms and functional impairment in early adulthood, characterizing ADHD as a
chronic disorder.2 Investigations in adults suggest a prevalence rate around 2.5 to
3%.3,4

ADHD is highly burdensome, and carries with it significant functional impair-
ments, such as social and family life problems, low educational attainment and
school dropout, low self-esteem, impairment in emotional development, occupatio-
nal problems, and divorce.2,4 Furthermore, ADHD is associated with a range of other
psychiatric comorbidities, especially oppositional defiant disorder, anxiety disorder
and learning disabilities in children and substance use disorders, anxiety and mood
disorders in adulthood. It also predicts a diversity of negative long-term outcomes,
such as future physical injuries, low academic achievement, traffic accidents, pre-
mature pregnancy, sexual transmitted diseases, and criminal behavior, amongst
others.2,4

ADHD ASSESSMENT
ACROSS THE LIFE SPAN

Luis Augusto Rohde
David Coghill
Philip Asherson
Tobias Banaschewski

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach

 V. Far
(Editors)

3

The World Federation of ADHD Guide 43

ASSESSMENT AND DIAGNOSTIC CLASSIFICATION SYSTEMS

The diagnosis of ADHD is established clinically, based on criteria defined by
diagnostic classification systems such as DSM and ICD. Core features of the di-
sorder are developmentally inappropriate symptoms of inattention, hyperactivity,
and impulsivity. Probably, ICD-115 will abandon the operational criteria approach
relying only in a prototype presentation (https://icd.who.int/).

A synthesis of the operational criteria of the DSM-56 for ADHD can be found
in Box 3.1. The structure of the operational criteria can be divided in a preamble
and the five criteria: symptom list, age-of-onset, pervasiveness, impairment and
situations that might exclude the diagnosis.

THE PREAMBLE

The key elements in the preamble are: (a) persistent pattern of symptoms; (b)
symptoms interfere with or reduce the quality of functioning or development; (c)
symptoms inconsistent with developmental stage and not merely a manifestation
of intellectual disabilities or ODD symptoms; (d) a lower symptom threshold for
diagnosing ADHD in adults (addressed in the next sub-section – list of symptoms).

The DSM-5 requires a persistent pattern of symptoms to make an ADHD
diagnosis. A specific duration of at least 6 months is suggested. This is not an evi-
dence-based criterion. We are not aware of studies addressing the validity of this
criterion (i.e. whether the threshold to define persistence could equally be 1, 3, 6,
12 months or more). However, the rationale of the criterion is based on research
data suggesting a stable biological vulnerability for the disorder, and based on
the recognition that ADHD cardinal symptoms are non-specific and may arise as
a short-term response to environmental stressors like family problems or higher
school demands. Clinicians should therefore carefully discuss each symptom with
patients and their families, considering only those that are frequently present in
their daily lives, and have a stable trait-like quality, as positive. This is the reason
that different DSM versions have always kept the word ‘often’ in front of each
one of the 18 symptoms. A failure to set a common understanding with the family
on a culturally acceptable definition of what is considered to be frequent makes
it impossible to determine the persistent pattern of symptoms requested in the
DSM-5.7

The symptoms must be inconsistent with developmental stage of the individual
under assessment. Previous research clearly identifies ADHD as a dimensional di-
sorder. Thus, clinicians are faced with the difficult task of defining the boundaries
of what a typical behavior is for an individual and when a pathological threshold

https://icd.who.int/

44 Rohde, Buitelaar, Gerlach & Faraone

was transposed. In this scenario, extensive knowledge on normal human develop-
ment is crucial for diagnosing ADHD. For example, a lack of knowledge on the ac-
ceptable levels (i.e. normal range) of hyperactivity and impulsivity of a preschoo ler
might bias the assessment towards a false positive diagnosis.7

DSM-5 has also introduced a new requirement in the preamble. Symptoms
should not be best accounted by intellectual disabilities or ODD symptoms. It
is clinically important to investigate, for instance, whether a persistent difficulty
following instructions is due to inattention or if it is derived by either oppositio-
nality or difficulty in understanding rules owing to a certain level of intellectual
disability.

CRITERION A – LIST OF SYMPTOMS

The list of ADHD symptoms in DSM-5 is organized in two dimensions – inattenti-
ve and hyperactive/impulsive domains based on previous literature that supported
a bidimensional construct for the disorder.2,7 Nine symptoms are described for

Box 3.1
SYNTHESIS OF DSM-5 CRITERIA FOR ADHD

A. Either (1) or (2):
Note: The symptoms are not solely a manifestation of oppositional behavior,
defiance, hostility, or failure to understand tasks or instructions.
1. Inattention: Six (or more) symptoms have persisted for at least 6 months to

a degree that is inconsistent with developmental level and that negatively
impacts directly on social and academic/occupational activities:
For older adolescents and adults (age 17 and older), at least five symptoms are
required.

2. Hyperactivity and impulsivity: Six (or more) symptoms have persisted for at
least 6 months to a degree that is inconsistent with developmental level and
that negatively impacts directly on social and academic/occupational activities:
For older adolescents and adults (age 17 and older), at least five symptoms are

required.
B. Several inattentive or hyperactive-impulsive symptoms were present prior to age

12 years.
C. Several inattentive or hyperactive-impulsive symptoms are present in two or more

settings.
D. There is clear evidence that the symptoms interfere with, or reduce the quality of,

social, academic, or occupational functioning.
E. The symptoms do not occur exclusively during the course of schizophrenia

or another psychotic disorder and are not better explained by another mental
disorder.

The World Federation of ADHD Guide 45

each dimension (see Box 3.2). The list of nine inattentive and nine hyperactive/
impulsive symptoms were derived from DSM-IV ADHD field trials. It is impor-
tant to note that these field trials included predominantly school-age children only
from the US. Thus, there is a certain level of uncertainty about its diagnostic per-
formance to capture the latent construct of the disorder in different cultures and
in other age ranges (e.g. preschoolers and adults). Indeed, this is a major criticism
of the DSM classification, i.e. the lack of a developmentally sensitive perspective.
There are convergent findings suggesting different trajectories for inattentive and
hyperactive/impulsive symptoms both in population and in clinical samples along
the life cycle.

In this regard, DSM-5, for the first time, proposed a different symptomatic
threshold for the diagnosis of ADHD in adults. While the threshold was kept at six
or more symptoms in one or both dimensions for children, as in DSM-IV, a lower
threshold (five symptoms or more) was accepted for adults. This decision reflects
previous research demonstrating that adults present significant impairment even
with a lower number of symptoms.4,7 Again, the performance of these different
symptomatic thresholds in different cultures was not well tested.

Box 3.2
ADHD SYMPTOMS

1. List of Inattentive Symptoms
a. Often fails to give close attention to details or makes careless mistakes.
b. Often has difficulty sustaining attention in tasks or play activities.
c. Often does not seem to listen when spoken to directly.
d. Often does not follow through on instructions and fails to finish tasks.
e. Often has difficulty organizing tasks and activities.
f. Often avoids, dislikes, or is reluctant to engage in tasks that require sustained

mental effort.
g. Often loses things necessary for tasks or activities.
h. Is often easily distracted by extraneous stimuli.
i. Is often forgetful in daily activities.

2. List of Hyperactive/Impulsive Symptoms
a. Often fidgets with or taps hands or feet or squirms in seat.
b. Often leaves seat in situations when remaining seated is expected.
c. Often runs about or climbs in situations where it is inappropriate. (Note: In

adolescents or adults, may be limited to feeling restless.)
d. Often unable to play or engage in leisure activities quietly.
e. Is often “on the go,” acting as if “driven by a motor”.
f. Often talks excessively.
g. Often blurts out an answer before a question has been completed.
h. Often has difficulty waiting his or her turn.
i. Often interrupts or intrudes on others.

46 Rohde, Buitelaar, Gerlach & Faraone

CRITERION B – AGE-OF-ONSET

ADHD has been traditionally conceptualized as a neurodevelopmental disorder.
Thus, it is not surprising that age of onset in early childhood emerged as a key
element in the definitional criteria for the disorder. In the past four decades, ex-
perts behind diagnostic manuals have struggled with the lack of evidence to define
an accurate threshold for chronological age beyond which symptoms should no
longer be considered part of the ADHD syndrome.2,4,7 Based solely on clinical
wisdom, DSM-III8 introduced ADHD criterion B, which required symptoms to be
present before the age of 7 years, and DSM-IV-TR9 added that impairment must
also be present by this same age.

A number of studies have now challenged the utility and validity of this crite-
rion B. The DSM-5 scientific committee decided to change the criterion to requi-
re several symptoms before age 12, based on evidence that this threshold would
capture almost every case presented in childhood, without raising significantly the
prevalence rate. However, recent evidence suggests that the increase in ADHD
prevalence rates might not be as insignificant as previously thought with this mo-
dification in age-of-onset criterion.10

It is important to note that DSM-5 specifies that the age-of-onset criterion re-
fers to symptoms and not necessarily impairment, as was the case for DSM-IV.
The reason for this is that ADHD is a highly comorbid disorder in clinical settings
and disentangling the source of impairment and its age-of-onset is at best difficult
and frequently unfeasible. Impairment may arise later in life when, for example,
parental scaffolding is no longer available. More recently, several studies with po-
pulation samples challenged the threshold for age-of-onset at 12 years of age sug-
gesting the possibility of substantial number of cases with late-onset ADHD after
12 years of age. This is still a controversial area where more research is clearly
needed.11

Link in this

https://www.youtube.com/
watch?v=w4t4JFKDD6s

https://www.youtube.com/watch?v=w4t4JFKDD6s
https://www.youtube.com/watch?v=w4t4JFKDD6s

The World Federation of ADHD Guide 47

CRITERION C – PERVASIVENESS

DSM-5 requires that several ADHD symptoms must be present in at least two
different environments. The rationale behind this criterion is to avoid diagnosis
in cases where symptoms are manifested in just one environment due to triggers,
which are specific to this environment (e.g. ADHD symptoms just at home becau-
se of severe family conflicts; or ADHD symptoms just at school owing to excessive
demands from the school). However, ADHD is one of the few DSM-5 disorders
that require symptoms in multiple settings, and few studies have tested the validity
of this criterion.

As pointed out by Willcutt,12 the presence of symptoms in multiple settings is
typically based on ratings from two different adults. Because correlations between
raters are low-to-medium in magnitude for ADHD symptoms, a lack of agreement
on presence of symptoms may simply reflect measurement error and not necessa-
rily a true absence of symptoms across settings. Furthermore, some children may
display impairment in only one setting at one point in time, but in multiple settings
later in development when facing more challenging academic and social demands.
Nonetheless, it remains likely that some children who meet symptom criteria for
ADHD may exhibit significant impairment that is truly restricted to one setting.
This pattern may be especially common in groups with predominantly inattenti-
ve ADHD presentation because this symptomatic presentation is associated most
strongly with difficulties in academic domains that may be most evident at school.
Although the reduction of false positive diagnoses is a goal to be pursued, it is not
clear why intervention would not be provided to a child who meets all other crite-
ria for ADHD, but significant symptoms are presented in only one setting.

CRITERION D – IMPAIRMENT

There was a strong debate during the development of DSM-5 around the vali-
dity of including impairment as a criterion inside the nosological definition of
disorders. In the rest of medicine impairment is more frequently embedded in
prognosis than in the core definition of disorders. In addition, ADHD is a highly
comorbid disorder in clinical and population samples. This profile poses a special
difficulty for clinicians in determining if impairment comes from ADHD or its
frequent comorbid conditions.7

Despite this debate, DSM-5 kept criterion D emphasizing the need for clear in-
terference from the symptoms in functioning. Indeed, since ADHD is better con-
ceptualized as a dimensional disorder (i.e. symptoms reflect a dimensional trait in

48 Rohde, Buitelaar, Gerlach & Faraone

the population), failure to incorporate interference of symptoms in functioning as
part of the diagnostic criteria for the disorder results in a substantial increase in
prevalence rates.

CRITERION E – EXCLUSIONARY CRITERIA

Although ADHD continues to be excluded when inattentive or hyperactive/impul-
sive symptoms only occur during the course of a disorder with higher diagnostic
hierarchy (e.g. psychosis) or when these symptoms are better explained by a dif-
ferent disorder (e.g. mood, anxiety, or substance use disorders), the exclusion of
the diagnosis in the presence of autism spectrum disorders (ASDs) was removed.

The literature does not provide any evidence that supports exclusion of an
ADHD diagnosis in the presence of ASD. In fact, substantial evidence has shown
that ADHD and autism frequently, but not always, coexist, and that the presence
of ADHD symptoms in patients with ASD confers distinct clinical correlates from
those with pure ASD. Also, stimulants may successfully treat ADHD symptoms in
patients with ASD, reassuring the clinical pertinence of the independent diagnosis
of these disorders.7

A final issue regarding ADHD diagnosis in DSM-5 is the characterization of
the current presentation based on the distribution of inattentive and/or hyperacti-
ve/impulsive symptoms. The three possible presentations are:

yy predominantly inattentive
yy predominantly hyperactive/impulsive
yy combined

Willcutt et al.13 conducted an extensive meta-analysis assessing the validity of
ADHD subtypes. The absence of major neuropsychological differences between
the two most frequent types (predominantly inattentive and combined types) and
the lack of developmental stability of ADHD types supported the DSM-5 decision
to change the nomenclature from ADHD types to ADHD current presentation.
While the word ‘presentation’ denotes the status of the present clinical assess-
ment; ‘types’ denotes a more stable condition. The current ADHD presentation
might have some nosological implications. It might depend on the nature of the
sample assessed (e.g., inattentive presentation is more common in non-referred
samples while combined presentation is more frequent in clinical samples of chil-
dren), on gender (e.g., inattentive presentation is more common in females) and
on developmental stage (see below).2

The World Federation of ADHD Guide 49

CLINICAL ASSESSMENT ACCORDING TO DEVELOPMENTAL STAGE

The developmental aspect of ADHD must be taken into account when characte-
rizing clinical presentation.

The validity of ADHD among preschoolers has been an area of particular
controversy in the literature. Although there is increasing evidence that ADHD
constitutes a valid diagnosis even before the age of 6, there are several challenges
in making a diagnosis during this developmental period. For example, the difficul-
ties associated with making observations across multiple settings for children not
attending preschool – and subsequent lack of information about pervasiveness.
In addition, hyperactivity and impulsivity are much more prominent at this stage
and inattention might not be so evident due to there being less environmental
demands on the child. Thus, it is not surprising that ADHD predominantly hype-
ractive/impulsive presentation is the most frequent presentation in preschoolers.
Several studies have however shown that currently available criteria reliably iden-
tify ADHD in children as young as 3 years old and that these individuals have
clinically significant impairment across all relationships and settings.14

While the combination of inattentive and hyperactive/impulsive symptoms is
the most common presentation in clinical samples during school age, inattentive
symptoms are more prominent in non-referred samples. Whether this represents
an effect of sample origin or gender (e.g., more boys are usually brought to asses-
sment and they present more combined symptoms while girls present more pro-
nounced inattentive symptoms) is still controversial. Another important aspect is
that ADHD in school age children is associated with very high rates of comorbid
disorders including learning disorders. Up to 70% of the cases in clinical sam-
ples present with one or more comorbid conditions.2,14 When assessing ADHD
in school age children, it is important to remember that ADHD symptoms might
not be seen during the appointment, since the child is in a very artificial environ-
ment with few people in the room, in a situation where performance anxiety might
mean that he/she does not portray his/her typical behavior. In addition, school
age children with ADHD might focus well during one-to-one activities, especially
when highly motivated or the situation is either novel or associated with frequent
rewards. Thus, parents frequently report that they doubt the diagnosis since their
son/daughter can stay for hours playing videogame or in social media. The expla-
nation of this apparent paradox to families is essential in the process of ADHD
psychoeducation (see chapter on “Talking with families”).

Research has also documented the validity of ADHD diagnosis among older
adolescents and young adults. Despite the observed age-dependent decline in
ADHD symptoms, a substantial proportion of individuals continue to present cli-

50 Rohde, Buitelaar, Gerlach & Faraone

nically relevant symptoms as they enter into adulthood. Reduction of hyperactive/
impulsive symptoms is more significant than that of inattentive symptoms (remis-
sion in 70 vs. 40% of individuals, respectively).4 Thus, the most frequent presenta-
tion found in adults is ADHD with predominantly inattentive symptoms. Among
the challenges in characterizing ADHD in older individuals, there is the failure of
the symptom descriptions (especially the hyperactivity/ impulsivity symptoms) to
capture developmental specific adult focused clinical manifestations. There are
also difficulties associated with assessing retrospectively the presence of symptoms
in childhood.15 In addition, the clinical picture in adults might be also characteri-
zed by symptoms related to executive dysfunctions and emotional impulsivity. Sin-
ce adults might present substantial impairment even with lower number of symp-
toms in any of the two dimensions (inattention and/or hyperactivity/impulsivity), a
lower symptom threshold for the diagnosis in adults was proposed by the DSM-5.
Considering the lack of reliability for assessing ADHD childhood symptoms re-
trospectively in adults and recent findings suggesting a considerable prevalence
of late-onset cases among adult individuals with ADHD in population samples,7
clinicians should put most emphasis when assessing adults for ADHD in a care-
ful characterization of the symptom profile, sustained chronic course and level of
impairment associated with ADHD symptoms, and in ruling out other conditions
that better explain current inattentive, executive deficit and impulsivity symptoms.

It is also important to recognize that core ADHD symptoms might have a dif-
ferent “dressing” in adulthood. Thus, hyperactivity in adults often manifests itself
as inner restlessness or agitation, a sense of continuous restlessness, not being able
to relax properly or needing alcohol or drugs to relax or to sleep. Hyperactivity
can in the short term be constantly compensated by frequent sporting activities, or
constantly finding something to do. Hyperactivity sometimes also manifests itself
in excessive talking, an inability to stop talking or carrying out activities, or rattling
on and on. ADHD is also described as ‘the brake is off ’, which is recognized by a
lot of patients with hyperactivity.16

It is not uncommon in adulthood for attention problems and impulsivity to be
more prominent than hyperactivity. A very prominent symptom is feeling quickly
impatient or irritable when waiting in queues or traffic jams. Impulsive behavior
might manifest as acting without thinking or in blurting things out, spending too
much money or spending it too quickly, carrying out plans immediately, resigning
from jobs in a flurry, starting relationships quickly, and not being able to postpo-
ne the gratification of needs. These behaviors often have consequences for rela-
tionships with other people and with employers, as well as for a person’s financial
situation. Impulsive binges also frequently occur, often to combat restlessness or
because of an inability to postpone the gratification of needs. Binge eating may
explain why adults with ADHD often suffer from excess weight.16

Closely related to impulsivity is the phenomenon of ‘sensation- seeking’, ‘no-
velty-seeking’ or seeking out excitement. This phenomenon manifests itself in the

The World Federation of ADHD Guide 51

need for and the seeking out of, new stimuli, variety, excitement, and change. Con-
crete examples are driving too fast, taking risks in traffic, taking risks in sexual con-
tacts, creating a lot of arguments, seeking or creating an environment with a lot of
excitement and variety, often changing position, job, or partner. It is conceivable
that people who need excitement and sensation choose professions that meet this
need; for example, journalism, free enterprise, or a job involving a lot of travel.16

In ADHD, there is also a form of overconcentration or ‘hyperfocus’, where the
extent to which somebody can be distracted is problematic. This phenomenon oc-
curs above all during activities that the patient finds very interesting, such as using
the computer or chatting on the internet. Then they can concentrate for hours on
end in a very focused manner without a break. It is possible that it is mainly the
dynamic ‘rewarding’ environment of the internet or the games that holds their
attention and stimulates hyperfocus. ADHD can thus go hand in hand with both
attention deficit and periodic overconcentration, and could therefore be viewed as
an attention dysregulation (rather than deficit) disorder. With ADHD there is an
inability to focus and to divide attention at the right moment. The problem is not
that a patient with ADHD cannot concentrate but that they cannot deploy their
ability to concentrate at the moment that it is needed.16

THE ROLE OF INFORMATION SOURCES

Extensive data document low levels of agreement between parents and teachers on
ADHD symptomatology in children,2 and divergent data exist on the agreement be-
tween self-report and co-informant report on ADHD symptoms in adults.4 Howe-
ver, no guidance has been provided in any version of the DSM on how to combine
data from different information sources during the diagnostic process, besides the
more general suggestion in the text (not in the criteria) that assessment should be
as comprehensive as possible, including data from teachers whenever possible.14

Discrepancies between the different sources and accounts of the child are com-
monplace. These may occur because the child behaves differently in different set-
tings or is confronted with different impairments in different places, but they can
also arise because different people with different views and perspectives and diffe-
rent relationships with the child have provided their descriptions.14 While research
cannot yet inform us on how to combine data from different information sources
and how to weight different perspectives, clinical wisdom indicates that:

A the best estimate diagnostic approach should rely on a comprehensive asses-
sment of all available sources;

B some reporters might be in a better position than others to detect some
types of symptoms.

52 Rohde, Buitelaar, Gerlach & Faraone

Elementary school teachers might have the advantage of knowing well nor-
mative behavior for the age-group, and to spend lots of time with children du-
ring activities that they are not strongly motivated. Thus, they might be in a good
position to detect both hyperactive/impulsive and inattentive symptoms. On the
other hand, middle and high school teachers might spend few hours per week with
students and might not detect well symptoms that do not disturb classes like inat-
tentive and executive functioning symptoms.

Regardless of their ability to accurately describe their symptoms, it is essential
to fully include a child or young person in the assessment process. At the very
least it is essential to ascertain their perspective about what it is like to be them.
Important aspects include:

yy How do they feel their symptoms impact on their lives?
yy How is their self-esteem and quality of life?
yy How do they feel about their sibling and peer relationships and relationships

with parents and other key adults?

ADHD AS AN HETEROGENEOUS DISORDER

It is noteworthy that children with ADHD vary significantly from each other.
ADHD, as other psychiatric disorders, is a highly heterogeneous disorder in res-
pect to various aspects, such as symptom profiles, neuropsychological profiles,
neurobiological and genetic features.

One aspect of ADHD heterogeneity is related to its clinical presentation. Diag-
nosis of mental disorders, according to diagnostic manuals, may be assigned from
different combinations of criteria listed under the same disorder. In the case of
ADHD, six symptoms in either of the two ADHD domains are required for an
individual to meet diagnostic criteria during childhood or adolescence. Because
the criteria are subdivided into symptom domains (inattention and hyperactivity/
impulsivity), it is possible that two individuals diagnosed with ADHD do not have
the same group of symptoms. The classification of ADHD diagnosis into current
presentation (predominantly inattentive, hyperactive-impulsive, and combined
types) is an attempt to deal with the heterogeneity of clinical presentations. Even
so, two individuals with the same ADHD current presentation might be similar in
as few as three symptoms. This indicates the limited ability of the current clinical
diagnostic criteria in defining homogeneous populations, which may be one reason
why the field has not yet been successful in finding biological markers of ADHD.14

Another facet of ADHD heterogeneity is neuropsychological heterogeneity.
ADHD has been shown to be associated with various neuropsychological impair-
ments. Studies have found that, on average, individuals with ADHD, compared
to controls, have worse performance in various functions, including: inhibition,

The World Federation of ADHD Guide 53

working memory, memory span, processing speed, arousal, temporal informa-
tion processing, response variability; and have also impairments in motivational
processes.2,4 However, the findings of neuropsychological impairments are only
of moderate effect sizes, not all individuals with the disorder have these dysfunc-
tions, and different individuals have a unique profile of such deficits. Coghill et
al.17 evaluated six neuropsychological domains: inhibitory control, memory, delay
aversion, decision making, temporal processing and response variability and fou-
nd that compared to healthy children ADHD children performed poorly at the
group level on all domains. However only 75% of these individuals displayed some
deficit, none had a deficit on all domains and only 10% had deficits in 4 or more
domains. These results suggest that these domains are relatively independent of
each other and support the presence of multiple pathways to ADHD. These fin-
dings also support the view that ADHD is a heterogeneous condition at the level
of neuropsychological functioning, as well as clinical symptoms and impairments,
likely reflecting heterogeneity in the aetiology of ADHD.

THE RELEVANCE OF COMORBIDITIES

ADHD is highly comorbid with other psychiatric disorders (70-80% of affected
individuals have at least one other disorder). The comorbid profile varies along
the lifecycle.18 The following are among the most common ADHD comorbid con-
ditions in children and they should be assessed routinely: oppositional defiant di-
sorders (ODD), learning disorders, developmental motor coordination disorder,
language disorders, intellectual disabilities, sleep disorders, depressive and anxiety
disorders, tic disorders, enuresis, conduct disorder and autism spectrum disorders.
Although the exact rate of comorbidity with each one of these diagnoses varies
considerably in different studies depending on origin of the sample (e.g., referred
or non-referred), a meta-analysis of 21 mixed-gender population studies found
that children with ADHD were over 10 times more likely to have CD or ODD,
whereas they were over 5 times more likely to have depression and 3 times more
likely to have an anxiety disorder compared with peers without ADHD. A meta-a-
nalysis assessed comorbidity specifically in female children. Main findings suggest
that girls with ADHD frequently exhibit comorbid externalizing and internalizing
disorders, as boys. In addition, the pattern of comorbidity did not seem to be very
different between girls and boys.19

In adolescents and adults, other comorbid conditions are also clinically rele-
vant, including: eating disorders, substance use disorders (SUDs), bipolar disor-
ders, and personality disorders. This comorbidity profile complicates diagnostic
assessment and differential diagnosis.16,20,21

Recent literature has documented that ADHD is also highly comorbid with
clinical disorders such as obesity, asthma and atopic conditions, epilepsy, and dia-

54 Rohde, Buitelaar, Gerlach & Faraone

betes. The exact mechanisms explaining these comorbid profiles is not yet un-
derstood but might be related to general and chronic immune and inflammatory
dysregulations.22

Clinically, some issues need to be highlighted:

1 the comorbidity with ODD is by far the most common in samples of children
and adolescents. Thus, clinical investigation of ODD is mandatory when fa-
cing a positive ADHD diagnosis;

2 the presence of some comorbidities like conduct disorder increases the
chance of other sequential comorbidities like SUDs. Thus, clinicians asses-
sing adolescents with ADHD comorbid with conduct disorder should give
special attention to the assessment of SUDs;

3 some comorbid disorders might reflect a co-occurring diagnosis alongside
ADHD in some situations (e.g., SUDs, Generalized Anxiety Disorder –
GAD, Depression), or a differential diagnosis in others (e.g., when an adult
with Recurrent Major Depression only presents significant inattentive symp-
toms and executive functioning deficits during the active phase of the mood
disorder). Thus, clinicians should assess carefully if the symptoms of the as-
sociated disorder explain the ADHD phenotype or co-occur and interact
with the ADHD phenotype, making the final phenotype even more com-
plex. In these situations, it is important to ask patients if the main ADHD
symptoms occur only in the presence of the symptoms of the co-occurring
disorder, or independently of them. For example, it might be clinically rele-
vant in a patient with ADHD and GAD symptoms to try to characterize if
the difficulty paying attention in class or at work is related only to worries
and dysfunctional thoughts associated to performance or inattention also
occurs in moments without anxiety and tension being related to neutral or
agreeable thoughts.

ANCILLARY DIAGNOSTIC APPROACHES

As for all other psychiatric conditions, there is no ancillary test or biomarkers with
sufficient positive and negative predictive power for the diagnosis of ADHD.2,4,21

Some tests can be relevant and valuable to depict an individual’s cognitive
strengths and weaknesses, but these do not need to be performed routinely. In
cases where there are questions about a young person’s intellectual impairment,
potential learning disorders, or severe executive functioning deficits, additional
neuropsychological testing may be warranted. Either a full intelligence test or –
when time and resources are scarce – a shortened version should be applied when
there are questions about learning progress or classroom adjustment.18

The World Federation of ADHD Guide 55

There is no evidence that neuroimaging exams (e.g. MRI, SPECT, PET scans)
or EEGs should be part of the routine clinical assessment of ADHD, although they
might be useful in very specific cases for differential diagnosis. Again, ADHD, as
all other mental disorders, is a disorder relying exclusively in clinical assessment.2,4

It is appropriate and helpful for clinicians to be trained in the application and
interpretation of commonly used scales for ADHD. Although there are numerous
different instruments, we give preferences for those that are open-access. For chil-
dren and adolescents, one option is the SNAP (Swanson23 – version 4) – IV scale.
Although there are some controversies about its psychometric properties in popu-
lation samples, this scale is helpful for clinicians in:

A initial screening of ADHD symptoms;
B getting information from teachers on ADHD symptoms when a direct con-

tact is not feasible;
C monitoring trajectory of symptoms along the time or during treatment (see

Figure 3.1). When using this kind of scale, it is always important to check for
adequate and valid translations in your language.

For adults, there is the Adult ADHD Self Report Scale (ASRS) that has two
versions: a screener version developed by the World Health Organization (WHO)
with six items that is suitable for primary care settings and for a quick screening
of ADHD.24 This version is has been translated in various languages. There is also
a long version with the 18 DSM symptoms, probably more useful for specialized
settings.25 Both versions use wording more adequate for adults for assessing symp-
toms. Recently, a short version adapted for DSM-5 was made available.26

A valuable instrument for assessing the diagnosis of ADHD in adults is the
DIVA 2.0. This is a semi-structured interview based on DSM-IV-TR that can be
downloaded in many languages.27

Finally, several apps are available that might help clinicians in assessing and
monitoring ADHD.28 In English, one of the most downloaded is the ADHD test
(available at Google Play and Apple Store). In Portuguese, there is the FOCUS
TDAH29 that has both the SNAP-IV and ASRS scales included inside the app and
a platform for psycho-education. Although these instruments are open-access, it is
important to highlight that none of them has yet its real clinical utility confirmed
in well-designed trials.

DIFFERENTIAL DIAGNOSES

A general physical examination is mandatory to exclude clinical conditions that
might be causing the inattentive and/or hyperactive/impulsive symptoms. In this

56 Rohde, Buitelaar, Gerlach & Faraone

Figure 3.1
SNAP-IV scale.

For each item, check the column which best describes this child/adolescent:

Physician Name:

Completed by:

Grade:

Date of birth:

Patient/Client Name:

 Type of class:

Date:

Class size:

Gender:

1. Often fails to give close attention to details or makes careless mistakes in schoolwork or tasks

2. Often has difficulty sustaining attention in tasks or play activities

3. Often does not seem to listen when spoken to directly

4. Often does not follow through on instructions and fails to finish schoolwork, chores, or duties

5. Often has difficulty organizing tasks and activities

6. Often avoids, dislikes, or reluctantly engages in tasks requiring sustained mental effort

7. Often loses things necessary for activities (e.g., toys, school assignments, pencils or books)

8. Often is distracted by extraneous stimuli

9. Often is forgetful in daily activities

10. Often fidgets with hands or feet or squirms in seat

11. Often leaves seat in classroom or in other situations in which remaining seated is expected

12. Often runs about or climbs excessively in situations in which it is inappropriate

13. Often has difficulty playing or engaging in leisure activities quietly

14. Often is “on the go” or often acts as if “driven by a motor”

15. Often talks excessively

16. Often blurts out answers before questions have been completed

17. Often has difficulty awaiting turn

18. Often interrupts or intrudes on others (e.g., butts into conversations/games

19. Often loses temper

20. Often argues with adults

21. Often actively defies or refuses adult requests or rules

22. Often deliberately does things that annoy other people

23. Often blames others for his or her mistakes or misbehaviour

24. Often is touchy or easily annoyed by others

25. Often is angry and resentful

26. Often is spiteful or vindictive

Not
at all

Just a
little

Quite
a bit

Very
much

The World Federation of ADHD Guide 57

sense, auditive and visual assessment should be initial steps of any assessment for
ADHD. In addition, the sleep pattern should also be investigated. Although sleep
problems and disorders are frequent associated features or comorbid conditions in
ADHD, sometimes an inadequate sleep quality might itself generate pronounced
inattentive symptoms during the day. Other medical conditions like hyperthyroi-
dism should also be excluded. Baseline measures for growth (height, weight) and
cardiovascular parameters should be taken, especially when medication treatment
is being considered. Referral for genetic examination is recommended if there is a
clear developmental delay and/or in case a suggestive phenotype is identified (e.g.,
fragile X syndrome).

As mentioned above, almost all mental disorders that can co-occur with ADHD
need also to be considered in the differential diagnosis, since they can also result in
inattentive and/or hyperactive/ impulsive symptoms. In the process of conducting
a careful differential diagnosis, some clinical tips might be relevant:

A Consider the age of onset of every disorder – ADHD starts in childhood
or adolescence, while most other disorders start later. Exceptions might be
ODD and sleep problems.

B Assess the trajectory of symptoms – although ADHD symptoms might su-
ffer the impact of the demands of environment not being always flat along
development, the disorder has a more chronic trait-like course. Thus, strong
swings of symptoms might suggest other disorders like bipolar disorder whe-
re, besides the core manic symptoms, hyperactivity, impulsivity and irritabili-
ty are episodic. The same applies for ADHD symptoms only associated with
depressive symptoms during a major depressive episode.

C Disentangle if the ADHD symptoms are not only intrinsically related to
symptoms of another mental disorder (e.g., inattention only as a consequen-
ce of dysfunctional thoughts/rumination related to performance as in GAD,
or mental rituals of counting as in OCD; inattention and executive deficits
following abuse or dependence of marijuana without any previous history of
ADHD symptoms).

SUMMARIZING THE FLOW OF THE ASSESSMENT PROCEDURES

In essence, as ADHD is a clinical diagnosis, the assessment will rely in a careful
standard clinical interview including all its elements (e.g., chief complaint, current
and past symptoms, daily-life, medical history, family history, comprehensive psy-
chopathological review of symptoms, individual strengths). As mentioned above,
the final diagnosis will rely on an integrated clinical judgment based on the sum
of the information received from different sources from which history was collec-
ted (e.g., patient, parents, teachers, significant others) after any disagreements

58 Rohde, Buitelaar, Gerlach & Faraone

between sources have been understood and clarified. Questionnaires and direct
observations can be helpful to support the assessment and construct a broad view
of the strengths and difficulties of the subjects. Information on all domains of
daily functioning is crucial to document resilience and impairment. Important are-
as of potential impact for children include parent–child interactions, parenting
practices, and parental stress, as well as school and academic functioning, peer
relationships, and engagement in leisure activities.18 School information can be ob-
tained directly from teachers (by phone, e-mail, written school reports or scales),
or through observation in the classroom. In adults, relations with significant others
and at functioning at work should also be assessed.4

The clinician needs to assess that the child has the requisite number of symp-
toms, if they are developmentally inappropriate and pervasive across more than
one setting, whether they are associated with a significant degree of impairment
and cannot be accounted for by an alternative explanation. It is also necessary to
consider, and assess for, a wide range of possible comorbid or coexisting disorders,
as mentioned above.

Although in primary care this procedure can be easily conducted through a cli-
nical interview, the use of the ADHD module of an interviewer-based semi-struc-
tured interview, such as the Schedule for Affective Disorders and Schizophrenia
for School-age Children (K-SADS) or the Development and Wellbeing Assess-
ment (DAWBA) may be helpful in specialized settings. Both have many advanta-
ges: The schedules are both available in several languages and can be downloaded
from the internet (see K-SADS screener at Advanced Center for Intervention and
Services Research [ACISR] for Early Onset Mood and Anxiety Disorders30 and
the various DAWBA translations at Youth in Mind31). The K-SADS has several
advantages in that it is semi-structured and allows for a normal conversational
flow. It also provides probes and examples in everyday life for each symptom,
and also operationalizes the word ‘often’ in most items and reminds the clinician
to discriminate ADHD symptoms from those due to other types of psychopatho-
logy. On the other hand, the DAWBA is a structured assessment, which means
it can be delivered by non-clinicians including graduate students. Thus, it can be
used in situations where it is more difficult to access trained clinicians. It can also
be administered online (or by telephone) with multiple informants and different
versions for different types of informant (parent, teacher, self-report), adding to
accessibility in certain situations. Both the K-SADS and the DAWBA offer initial
screening questions which if positive are followed up by full sets of questions to
assess comorbidities or differential diagnostic problems.18 The KSADS screener
can be available for free. In adults, the use of the DIVA.2 is recommended as
an alternative for establishing the diagnosis of ADHD. A comparable diagnostic
interview schedule is ACE+.32 Both DIVA and ACE+ normally require around
1hour to be completed. Current and past ADHD symptoms are investigated in
both interviews. Comorbid conditions are not part of the DIVA interview,16 but a

The World Federation of ADHD Guide 59

screen for comorbidities is included in ACE+. A child version of the ACE is also
available online in the same site.

It always important to remember that ADHD symptoms will not always be ob-
served during the assessment process, and that an absence of symptoms in the
clinic should never be used as a reason to rule out a diagnosis.

An important final part of the assessment process is the sharing of the findings
with the patient, the family, and any other important stakeholders. It is helpful to
be able to refer back to the phrases and problem definitions that they themselves
used at the beginning of the procedure and to link the conclusions to these. When
a diagnosis is made, it is important to explain which of the problem behaviors are
part of a consistent clinical picture that is a known and valid diagnostic entity and
how these fit together. This, of course, also applies to every comorbid diagnosis
that is identified. Also to symptoms that may have been judged either not to be
clinically significant or to be relevant but not a formal part of the diagnostic cri-
teria, as is often the case for symptoms like irritability, emotional dysregulation
and mind wandering; these can be considered to be commonly associated clinical
features of ADHD that support the diagnosis. A full psycho-educational discus-
sion of the diagnosis should be provided, such that the patient and parents are
equipped with enough knowledge and information about the problems that have
been identified and empowered to make use of this in making decisions about and
planning treatment and in their daily lives. Any misconceptions and misunders-
tandings should be identified and carefully reframed (see chapter on talking with
families). There should be space for parents to mourn some lost potential of their
child and adaptation to new and more adequate expectations, but also room for
hope, because ADHD is one of the childhood developmental disorders with the
largest possible treatment effects.18 Indeed, many adults with ADHD have positi-
ve, fulfilling and successful lives.

When a child does not fulfill the criteria for a diagnosis of ADHD, an alterna-
tive explanation for the problem behavior needs to be offered. This could be ano-
ther diagnosis or a description of an imbalance between the burden on a child and
its overall maturation or capacities. General advice on how to get help to lower the
burden or increase coping skills then needs to be offered.18

COMPLEMENTARY INFORMATION FROM GUIDELINES

There are several guidelines available in the literature that can help clinicians in
the assessment of ADHD. We have presented two of them since they are both
open access and were updated in 2018. Although each guideline has its peculia-
rities, these two do not bring information that is markedly different from the one
presented above, but they can be good reference for systematizing an ADHD as-
sessment. The last revision of the National Institute for Health and Care Excel-

60 Rohde, Buitelaar, Gerlach & Faraone

lence (NICE) ADHD guideline was launched in March 2018. Besides important
rules regarding diagnosis (e.g., do not forget to assess parent mental health when
assessing ADHD in children), the NICE guidelines offer relevant information on
recognition, identification and how to give support for those affected by the disor-
der, their families and carers. The NICE guideline can be downloaded at National
Institute for Health and Care Excellence.33 The 4th edition of the Guidelines of
the Canadian ADHD Resource Alliance (CADDRA) was launched in February
2018. Whilst this guideline was not as rigorous in its development as that NICE
guidelines it contains probably the most comprehensive open access tools for hel-
ping clinicians systematize the ADHD assessment procedures. It provides useful
flowcharts specific for assessment in each developmental stages (children, adoles-
cent and adults). It also provides a specific chapter addressing comorbidities and
differential diagnoses that is helpful for clinicians since it offers some tables with
potential overlapping symptoms and not overlapping symptoms of the co-occur-
ring disorders. The CADDRA guidelines can be downloaded at Canadian ADHD
Resource Alliance.34

Conflicts of interest
Luis Augusto Rohde has received grant or research support from, served as a consultant to, and ser-
ved on the speakers’ bureau of Eli Lilly and Co., Janssen, Medice, Novartis and Shire. The ADHD
and Juvenile Bipolar Disorder Outpatient Programs chaired by Dr Rohde have received unrestricted
educational and research support from the following pharmaceutical companies: Eli Lilly and Co.,
Janssen, and Novartis. Dr Rohde has received authorship royalties from Oxford Press and ArtMed
and travel grants from Shire to take part in the 2018 APA annual meeting and from Novartis to take
part of the 2016 AACAP annual meeting. David Coghill reports grants from The European Union
FP7 Programme and Shire; honoraria from Shire, Eli-Lilly, Novartis, and Janssen-Cilag; acted as an
advisor to Shire and Lundbeck; and received royalties from Oxford University Press. Prof. Coghill was
a member of British Association for Psychopharmacology ADHD, Depression and Bipolar Disorder
Guideline groups. Tobias Banaschewski served in an advisory or consultancy role for Actelion, Hexal
Pharma, Lilly, Medice, Novartis, Oxford outcomes, PCM scientific, Shire and Viforpharma. He re-
ceived conference support or speaker’s fee by Medice, Novartis and Shire. He is/has been involved in
clinical trials conducted by Shire & Viforpharma. He received royalities from Hogrefe, Kohlhammer,
CIP Medien, Oxford University Press. King’s College London received payments for work conducted
by Philip Asherson: consultancy for Shire, Eli-Lilly, Novartis, Lundbeck and Medice; educational and/
or research awards from Shire, Eli-Lilly, Novartis, Vifor Pharma, GW Pharma, and QbTech; speaker
at events sponsored by Shire, Eli-Lilly, Janssen-Cilag, Medice and Novartis.

REFERENCES

1. Polanczyk G, Lima MS, Horta BL, Biederman J, Rohde LA. The worldwide prevalence of ADHD: a
systematic review and metaregression analysis. Am J Psychiatry. 2007;164(6):942-8.

The World Federation of ADHD Guide 61

2. Faraone SV, Asherson P, Banaschewski T, Biederman J, Buitelaar JK, Ramos-Quiroga JA, et al. Attention-
-deficit/hyperactivity disorder. Nat Rev Dis Primers. 2015;1:15020.

3. Fayyad J, Sampson NA, Hwang I, Adamowski T, Aguilar-Gaxiola S, Al-Hamzawi A, et al. The descriptive
epidemiology of DSM-IV Adult ADHD in the World Health Organization World Mental Health Surveys.
Atten Defic Hyperact Disord. 2017;9(1):47-65.

4. Asherson P, Buitelaar J, Faraone SV, Rohde LA. Adult attention-deficit hyperactivity disorder: key con-
ceptual issues. Lancet Psychiatry. 2016;3(6):568-78.

5. World Health Organization. ICD-11: international classification of diseases 11th revision: the global stan-
dard for diagnostic health information. Geneva: WHO, 2018. Disponível em: https://icd.who.int/. Acesso
em: 23 nov. 2018.

6. American Psychiatry Association. DSM5: diagnostic and statistical manual of mental disorders. 5th ed.
Washington: APA, 2013.

7. Rohde LA, Kieling C, Salum GA. Current diagnostic criteria: DSM, ICD and future perspectives. In:
Banascheswki T, Coghill D, Zuddas A. Oxford textbook of attention deficit hyperactivity disorder. Oxford:
Oxford University Press, 2018.

8. American Psychiatry Association. DSM-III: diagnostic and statistical manual of mental disorders. 3rd ed.
Washington: APA, 1985.

9. American Psychiatry Association. DSM-IV-TR: diagnostic and statistical manual of mental disorders. 4th
ed. Washington: APA, 2011.

10. Coghill D, Asherson P, Faraone SV, Rohde LA. The age of onset of ADHD. In: Girolamo G, McGorry
PD, Sartorius N, editors. The age of onset of mental disorders: etiopathogenetic and treatment. [S. l.]: Sprin-
ger International Publishing, 2018.

11. Caye A, Sibley MH, Swanson JM, Rohde LA. Late-onset ADHD: understanding the evidence and buil-
ding theoretical frameworks. Curr Psychiatry Rep. 2017;19(12):106.

12. Willcutt EG. The prevalence of DSM-IV attention-deficit/hyperactivity disorder: a meta-analytic review.
Neurotherapeutics. 2012;9(3):490-9.

13. Willcutt EG, Nigg JT, Pennington BF, Solanto MV, Rohde LA, Tannock R, et al. Validity of DSM-IV at-
tention deficit/hyperactivity disorder symptom dimensions and subtypes. J Abnorm Psychol. 2012;121(4):991-
1010.

14. Dias TG, Kieling C, Graeff-Martins AS, Moriyama TS, Rohde LA, Polanczyk GV. Developments and
challenges in the diagnosis and treatment of ADHD. Braz J Psychiatr. 2013;35 Suppl 1:S40-50.

15. Matte B, Rohde LA, Grevet EH. ADHD in adults: a concept in evolution. Atten Defic Hyperact Disord.
2012;4(2):53-62.

16. Kooij S, Asherson P, Rösler M. ADHD in adults: assessment issues. In: Banascheswki T, Coghill D, Zu-
ddas A. Oxford textbook of attention deficit hyperactivity disorder. Oxford: Oxford University Press, 2018.

17. Coghill DR, Seth S, Matthews K. A comprehensive assessment of memory, delay aversion, timing, inhi-
bition, decision making and variability in attention deficit hyperactivity disorder: advancing beyond the thre-
e-pathway models. Psychol Med. 2014;44(9):1989-2001.

18. Danckaerts M, Coghill D. Children and adolescents: assessment in everyday clinical practice. In: Banas-
cheswki T, Coghill D, Zuddas A. Oxford textbook of attention deficit hyperactivity disorder. Oxford: Oxford
University, 2018.

https://icd.who.int/

62 Rohde, Buitelaar, Gerlach & Faraone

19. Tung I, Li JJ, Meza JI, Jezior KL, Kianmahd JS, Hentschel PG, et al. Patterns of comorbidity among girls
with ADHD: a meta-analysis. Pediatrics. 2016;138(4). pii: e20160430.

20. Katzman MA, Bilkey TS, Chokka PR, Fallu A, Klassen LJ. Adult ADHD and comorbid disorders: clini-
cal implications of a dimensional approach. BMC Psychiatry. 2017;17(1):302.

21. Thapar A, Cooper M. Attention deficit hyperactivity disorder. Lancet. 2016;387(10024):1240-50.

22. Muskens JB, Velders FP, Staal WG. Medical comorbidities in children and adolescents with autism spec-
trum disorders and attention deficit hyperactivity disorders: a systematic review. Eur Child Adolesc Psychia-
try. 2017;26(9):1093-1103.

23. Swanson JM. SNAP-IV 26-item teacher and parent rating scale. Hamilton: Collaborative Mental Heal-
th Care, [s. d.]. [capturado em 27 nov. 2018]. Disponível em: http://www.shared-care.ca/files/Scoring_for_
SNAP_IV_Guide_26-item.pdf.

24. National Comorbidity Survey. Adult ADHD self-report scales (ASRS) [Internet]. [Boston]: Harvard
Medical School, c2005. [capturado em 27 nov. 2018]. Disponível em: https://www.hcp.med.harvard.edu/ncs/
asrs.php.

25. Canadian ADHD Resource Alliance [Internet]. Adult ADHD self-report scale (ASRS-V1.1) symptom
checklist. [Toronto]: CADDRA, 2012. [capturado em 27 nov. 2018]. Disponível em: https://www.caddra.ca/
cms4/pdfs/caddraGuidelines2011ASRS.pdf.

26. Harvard College. [Internet]. Adult ADHD self-report screening scale for DSM-5 (ASRS-5). [Boston]:
Harvard College, 2017. [capturado em 27 nov. 2018]. Disponível em: https://www.hcp.med.harvard.edu/ncs/
ftpdir/adhd/ASRS-5_English.pdf.

27. DIVA Foundation: diagnostic interview for ADHD in adults. [Internet]. Home. The Hague: DIVA Foun-
dation, [c2018] [capturado em 27 nov. 2018]. Disponível em: http://www.divacenter.eu/DIVA.aspx.

28. Powell L, Parker J, Robertson N, Harpin V. Attention deficit hyperactivity disorder: is there an app for
that? suitability assessment of apps for children and young people with ADHD. JMIR Mhealth Uhealth.
2017;5(10):e145.

29. PRODAH: Programa de Transtonos de Déficit de Atenção/Hiperatividade [Internet]. Focus: aplicativo
de suporte ao manejo do TDAH em adultos, crianças e adolescentes. Porto Alegre: UFRGS, [c2018]. [cap-
turado em 27 nov. 2018]. Disponível em: www.focustdah.com.br.

30. Advanced Center for Intervention and Services Research (ACISR) for Early Onset Mood and Anxie-
ty Disorders [Internet]. K-SADS-PL DSM-5. Baltimore: Kennedy Krieger Institute, 2016. [capturado em
27 nov. 2018]. Disponível em: https://www.kennedykrieger.org/sites/default/files/library/documents/faculty/
ksads-dsm-5-screener.pdf.

31. Youth in Mind. DAWBA [Internet]: information for researchers and clinicians about the development
and well-being assessment. [S. l.]: Youth in Mind, [c2018.]. [capturado em 27 nov. 2018]. Disponível em:
http://dawba.info/.

32. Psychology Services Limited. ADHD. [Internet]. [S. l.]: Psychology Services Limited, c2018. [capturado
em 27 nov. 2018]. Disponível em: https://www.psychology-services.uk.com/adhd.htm.

33. National Institute for Health and Care Excellence [Internet]. Attention deficit hyperactivity disorder:
diagnosis and management. London: NICE, 2018. [capturado em 27 nov. 2018]. Disponível em: https://www.
nice.org.uk/guidance/ng87.

34. Canadian ADHD Resource Alliance [Internet]. Canadian ADHD practice guidelines. 4th ed. Toronto:
CADDRA, 2018. [capturado em 27 nov. 2018]. Disponível em: https://www.caddra.ca/wp-content/uploads/
CADDRA-Guidelines-4th-Edition_-Feb2018.pdf.

http://www.shared-care.ca/files/Scoring_for_SNAP_IV_Guide_26-item.pdf
http://www.shared-care.ca/files/Scoring_for_SNAP_IV_Guide_26-item.pdf
https://www.hcp.med.harvard.edu/ncs/asrs.php
https://www.hcp.med.harvard.edu/ncs/asrs.php
https://www.caddra.ca/cms4/pdfs/caddraGuidelines2011ASRS.pdf
https://www.caddra.ca/cms4/pdfs/caddraGuidelines2011ASRS.pdf
https://www.hcp.med.harvard.edu/ncs/ftpdir/adhd/ASRS-5_English.pdf
https://www.hcp.med.harvard.edu/ncs/ftpdir/adhd/ASRS-5_English.pdf
http://www.divacenter.eu/DIVA.aspx
http://www.focustdah.com.br
https://www.kennedykrieger.org/sites/default/files/library/documents/faculty/ksads-dsm-5-screener.pdf
https://www.kennedykrieger.org/sites/default/files/library/documents/faculty/ksads-dsm-5-screener.pdf
http://dawba.info/
https://www.psychology-services.uk.com/adhd.htm
https://www.nice.org.uk/guidance/ng87
https://www.nice.org.uk/guidance/ng87
https://www.caddra.ca/wp-content/uploads/CADDRA-Guidelines-4th-Edition_-Feb2018.pdf.
https://www.caddra.ca/wp-content/uploads/CADDRA-Guidelines-4th-Edition_-Feb2018.pdf.

Effective treatment for ADHD involves a variety of psychosocial interventions, even
when medication treatments are also being used. The most important intervention
is education of the patient and family about what ADHD is, how it impacts an indi-
vidual, and what interventions are available for effective treatment. This education
can help to correct prejudices and misunderstandings that may otherwise under-
mine participation in treatment. Chapter 6 of this book provides useful information
about talking with patients and their families about myths and facts about ADHD.

This chapter begins with information about recently emerging changes in un-
derstanding of ADHD that may be incorporated into education of patients, family
members, and educators, as well as health care professionals and mental health
providers. It is important for all those who provide support and treatment for those
with ADHD to have accurate and up-to-date understanding of ADHD. The chapter
then moves on to describe a variety of additional psychosocial interventions that
may be utilized for treatment and support of ADHD in children, adolescents and
adults.

This chapter is not weighted with evidence-based recommendations as much
as other chapters in this e-book. This is because, as was noted by Watson et al.1 and
by Barkley,2 there is presently relatively little in empirical research literature or meta-

ESTABLISHING A PSYCHOSOCIAL
PLAN TO MANAGE ADHD

Thomas E. Brown
Ryan J. Kennedy

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach

 V. Far
(Editors)

4

64 Rohde, Buitelaar, Gerlach & Faraone

-analyses of psychosocial interventions for ADHD that are methodologically sound
and adequately attentive to both beneficial and adverse effects. Yet despite the
lack of evidence from rigorous empirical studies and meta-analyses, the following
psychosocial interventions can be adapted by clinicians to provide helpful care for
children, adolescents and adults with ADHD. It is generally agreed that combined
psychosocial and medication treatments are usually optimal for care of those with
ADHD, However, even when medication treatment may not be utilized or available,
the following interventions may be useful.

EDUCATION OF PATIENTS AND FAMILIES ABOUT UPDATED
UNDERSTANDING OF ADHD

Described below are five basic facts about ADHD important for patients and fa-
milies to understand. Clinicians may adapt and utilize these descriptions for their
conversations with patients and family members. Additional information available
online or in selected videos or publications is included within this section of text
and in the reference section at the end of this chapter.

ADHD IS A COMPLEX DISORDER OF THE BRAIN’S COGNITIVE
MANAGEMENT SYSTEM

The disorder currently identified as ADHD has long been associated with chronic
difficulty in paying attention as well as impulsive and hyperactive behavior. More
recent research has expanded that behavioral model to recognize that ADHD is
associated with developmental impairments in the brain’s cognitive management
system, its executive functions. Although current diagnostic criteria for ADHD
do not explicitly refer to “executive functions”, many symptoms included in the
present list of diagnostic criteria are related to executive functions.

These executive functions develop slowly starting in early childhood; they are
not fully matured until the late teen years or early twenties. These cognitive func-
tions mature and come “online” only gradually over the long course of develop-
ment from early childhood to early adulthood. Assessment of impairments in EF
should always be in comparison to others of comparable age.

Several models and various rating scales have been proposed to describe exe-
cutive functions impaired in ADHD.3-5 Most of these include impairments related
to the following cognitive functions as described by Brown:6

1 Activation: organizing tasks and materials, estimating time, prioritizing
tasks, and getting started on work tasks. Patients with ADHD describe chro-
nic difficulty with excessive procrastination. Often they will put off getting

The World Federation of ADHD Guide 65

started on a task, even a task they recognize as very important to them, until
the very last minute. It is as though they cannot get themselves started until
the point where they perceive the task as an acute emergency.

2 Focus: focusing, sustaining focus, and shifting focus to tasks. Some people
with ADHD describe their difficulty in sustaining focus as similar to trying to
listen to the car radio when you drive too far away from the station and the
signal begins fading in and out: you get some of it and lose some of it. They
say they are distracted easily not only by things that are going on around
them but also by thoughts in their own minds. In addition, focusing on rea-
ding poses difficulties for many. They may generally understand the words
as they read, but often have to read the material over and over again to fully
grasp and remember the meaning.

3 Effort: regulating alertness, sustaining effort, and working with adequate
processing speed. Many with ADHD report that they can perform short-
-term projects well, but they have much more difficulty with sustained effort
over longer periods of time. They also find it difficult to complete tasks on
time, especially when required to do expository writing. Many also experien-
ce chronic difficulty regulating sleep and alertness. Often, they stay up too
late because they can’t shut their head off. Once asleep, they often sleep like
dead people and have a big problem getting up in the morning.

4 Emotion: managing frustration and modulating emotions. Although the
most current version of the manual used for psychiatric diagnosis does not
recognize any symptoms related to the management of emotion as an aspect
of ADHD, many with this disorder describe chronic difficulties managing
frustration, anger, worry, disappointment, desire, and other emotions. They
speak as though these emotions, when experienced, take over their thinking
the way that a computer virus invades a computer, making it impossible for
them to attend to anything else. They find it very difficult to get the emotion
into perspective, to put it to the back of their mind, and to get on with what
they need to do.

5 Memory: utilizing working memory and accessing recall. Very often, people
with ADHD will report that they have adequate or exceptional memory for
things that happened long ago, but great difficulty in being able to remem-
ber where they just put something, what someone just said to them, or what
they were about to say. They may describe difficulty holding one or seve-
ral things “online” while attending to other tasks. In addition, people with
ADHD often complain that they cannot retrieve from memory information
they have learned when they need it, though they may recall it later.

6 Action: monitoring and regulating self-action. Many people with ADHD,
even those without problems of hyperactive behavior, report chronic pro-
blems in regulating their actions. They often are too impulsive in what they
say or do and in the way they think, jumping too quickly to inaccurate con-

66 Rohde, Buitelaar, Gerlach & Faraone

clusions. People with ADHD also report problems in self-monitoring for the
context in which they are interacting. They fail to notice when other people
are puzzled, hurt, or annoyed by what they have just said or done and thus
fail to modify their behavior in response to specific circumstances. Often,
they also report chronic difficulty in regulating the pace of their actions, in
slowing themselves down or speeding up as needed for specific tasks.

THOSE WITH ADHD FOCUS WELL IN A FEW SITUATIONS,
BUT NOT IN MANY OTHERS

Impairments of ADHD vary from one situation to another. Virtually all those
diagnosed with ADHD have a few activities or tasks in which they have no diffi-
culty exercising those same executive functions in which they are consistently im-
paired for most other tasks they encounter. For example, students who chronically
struggle to sustain attention in school may have little or no difficulty in sustaining
focus and effort for hours to play a particular sport or to make art or music, to
construct with Legos, to play video games, or to do mechanical tasks.

Often parents or teachers challenge those with ADHD asking “If you can focus
so well and work so hard for this activity, why can’t you just make yourself focus
and work that way for your schoolwork and other tasks that you know are impor-
tant?” Usually the response is “I can focus well for activities I’m really interested
in. I can’t focus like that well for tasks that are just not interesting for me.” This
can make ADHD appear to be a simple problem of failure to exercise “willpower”
when the disorder is really not a problem of willpower. It is a result of inherited
problems in the dynamics of the brain’s chemistry.

One college student once explained this with a sexual metaphor: “Having
ADHD is like having ‘erectile dysfunction of the mind.’ If the task you’re faced
with is something that really interests you, you’re ‘up for it’ and can perform. But
if the task is not interesting to you, you can’t get up for it and you can’t perform.
It’s just not a willpower kind of thing.”

ADHD IS USUALLY INHERITED AND TENDS TO RUN IN FAMILIES

Many twin studies have shown that one out of four individuals with ADHD is like-
ly to have a parent with ADHD; those who do not have a parent with the disorder
are likely to have a sibling, grandparent, uncle or aunt with ADHD. These family
members may not have been diagnosed because this disorder was not adequately
understood in earlier years and, even today, many medical and mental health pro-
fessions are not adequately trained to recognize and diagnose it. ADHD is not due
to any one gene; it is related to multiple genes.

The World Federation of ADHD Guide 67

ADHD OCCURS IN BOYS, GIRLS, MEN, AND WOMEN
AT ALL LEVELS OF INTELLIGENCE

Years ago, ADHD was seen as a problem occurring only in little boys who were
hyperactive. It is now clear that ADHD occurs in many individuals who are not
hyperactive. Although it is more often recognized in males, it also is found in a sig-
nificant number of girls and women. High intelligence is not a protection against
ADHD. Many with ADHD are very bright, but still struggle a lot in exercising
executive functions described above which are essential for success in school, work
and many activities of daily life.

THOSE WITH ADHD OFTEN HAVE ADDITIONAL PROBLEMS
IN LEARNING OR EMOTIONS

A very large percentage of children, teens and adults with ADHD have one or
more additional problems such as anxiety, depression, sleep difficulties, substance
use disorders, obsessive compulsive disorder, autism spectrum disorders, and/or
specific learning disorders in reading, math or written expression. One of the-
se other problems may be identified first, possibly overlooking the underlying
ADHD. Or the ADHD may be recognized while another underlying disorder is
not noticed or treated. Russell Barkley and Thomas Brown7 have written about
unrecognized ADHD in persons diagnosed with other disorders and Brown8 has
edited a handbook on ADHD complicated by additional disorders. If another im-
pairing disorder is present, it may be important for that additional disorder to be
directly treated concurrent to the ADHD.

EDUCATION ABOUT ADHD NEEDS TO BE AN
ONGOING PROCESS

Education of patients and families about ADHD is not accomplished in one or
several conversations. It should be an ongoing process that needs to address chan-
ging concerns as the individual with ADHD encounters different challenges and
tasks of development over time. Education is important for helping those with
ADHD to understand themselves and to improve their abilities to cope with emer-
ging challenges. Education is also important for helping parents and other family
members to respond with understanding and compassion to the changing challen-
ges presented by the family members with ADHD.

Below are some resources that may be useful to parents, teachers and others
interested in getting additional updated educational information about ADHD.

68 Rohde, Buitelaar, Gerlach & Faraone

ONLINE SOURCES OF INFORMATION ABOUT ADHD

One valuable resource for parents of children and teens with ADHD as well as
adults with ADHD is the website of CHADD (www.chadd.org), the U.S. advoca-
cy and support organization for children and adults with ADHD. CHADD also
sponsors and is linked to the National Resource Center on ADHD which provides
a rich collection of information on ADHD for children and adults with ADHD.
This resource center is not commercial; it receives support from the U.S. Centers
for Disease Control and Prevention. It offers videos, print information and spe-
cialists available during specified hours to respond to questions about ADHD.
The National Resource Center on ADHD website is free and available 24/7 in 10
languages: Arabic, Chinese (simplified), Chinese (traditional), English, French,
Hebrew, Japanese, Portuguese, Spanish, and Vietnamese.

Another valuable web resource for parents seeking online information and
help about children and teens with ADHD and/or learning issues is the website
www.understood.org. It offers a wealth of valuable, readily understandable infor-
mation in videos and print in both English and in Spanish to help parents better
understand and help their children of various ages who suffer from attention and
learning issues. It is free and available 24/7.

SUPPORTIVE ENVIRONMENT AND ROUTINE IN FAMILY LIFE

Although ADHD is usually inherited, the environment in which a child grows up
has a substantial impact on how much ADHD impacts that individual and family.
Because they tend to be slower than many of their peers to develop self-manage-
ment skills, most of those with ADHD tend to need more support and structure
in daily life than do many other of the same age. They usually benefit from consis-
tent and clear expectations for morning routine to prepare for school or work. In
comparison to others of similar age, they often need more supervision for getting
homework and chores completed, for limiting excessive use of screen time, and for
maintaining a reasonable bedtime and adequate sleep.

Link in this

http://www.chadd.org/about-chadd/
national-resource-center.aspx

http://www.chadd.org
http://www.understood.org
http://www.chadd.org/about-chadd/national-resource-center.aspx
http://www.chadd.org/about-chadd/national-resource-center.aspx

The World Federation of ADHD Guide 69

Those with ADHD also need recognition and encouragement of their strengths.
Many get very frequent feedback from parents, teachers and peers about what they
are doing wrong and how they are not doing what is expected. It is easy for them to
learn to think of themselves as less capable than others their age and less able than
they actually are. Parents can strengthen self-esteem and positive motivations when
they identify and support specific strengths and talents of their children, providing
them opportunities to develop and be recognized for those abilities.

For some this may involve encouragement to join sports teams or to take les-
sons and practice to strengthen talents in art or music. Others may have interest in
making craft projects or cooking or doing mechanical tasks. When parents encou-
rage and show pride in abilities and accomplishments of their children, they can
strengthen the self-esteem and positive motivations of their son or daughter with
ADHD and counter some of the discouraging negative feedback they may often
receive, especially if their ADHD is not adequately treated.

Maintaining a supportive environment and routine in a family with one or more
children who have ADHD is especially challenging when one of the parents has
untreated ADHD. Despite very positive intentions, that parent may find it very
difficult to maintain routines for self as well as for the rest of the family. If a parent
of a child with ADHD has undiagnosed and untreated ADHD that is problematic,
it may be very helpful for that parent to seek evaluation and treatment for his or
her own ADHD. Taking such action is consistent with the “growth mindset” des-
cribed below.

“MINDSET” IN THOSE WITH ADHD

In her book, Mindset, Carol Dweck9 introduced the term “fixed mindset” to descri-
be those who feel that they have been born with certain intelligence and abilities
which sometimes may bring praise and success, but, at other times is simply insu-
fficient and there is not really anything they can do to change their situation. It is
as though they consider themselves a “finished product” unable to develop beyond
their present level. She contrasts this with the ”growth mindset” which assumes
that one can work to develop and improve one’s abilities, even after times where
one has been unsuccessful. This mindset sees the self continually as “a work in
progress” where change is possible through effort and persistence.

Some children are often praised by parents and teachers who say things like
‘Oh, you did that so well, you’re so smart, you have so much talent” as though the
good performance was simply the result of natural talent. In contrast, when a child
is praised for having worked hard to do a good job, the emphasis is upon the effort,
not alone on given talent and abilities. When results are disappointing, the person
with the growth mindset can be more readily helped to focus on how performance
can be improved to try for a better future outcome.

70 Rohde, Buitelaar, Gerlach & Faraone

Many children with ADHD experience such persistent and powerful negative
feedback from those around them that they learn to think of themselves with a
“fixed mindset” in which they understand themselves as doomed to frustration
and mediocrity, unable to make any significant change in their ability to cope with
challenges they encounter.

Cultivation of a growth mindset has been demonstrated to be helpful to any in-
dividual. It can be especially helpful for those who need to cope with impairments
of ADHD. More detailed explanation and examples about how parents, teachers
and others can help to nurture development of a growth mindset are provided in
Dweck’s book which is also available online as a free audio book.

SUGGESTIONS TO HELP PARENTS DEVELOP EFFECTIVE
DISCIPLINE FOR CHILDREN 2-12 YEARS

In his book 1-2-3 Magic: 3 Step Discipline for Calm, Effective and Happy Paren-
ting and in videos, Thomas Phelan10 has described a simple practical system which
many parents and teachers have found helpful for encouraging their children to
behave. His system can be very helpful in dealing with children who have ADHD.
Phelan10 begins by reminding parents that children should not be treated as reaso-
nable little adults who will change their behavior in response to reasonable paren-
tal talk about what to do and why they should do it. He claims that many parents
and teachers make two major mistakes in dealing with children: they do too much
talking and show too much emotion, both of which tend to encourage the child to
persist in the very behavior the parent is trying to stop.

The 1-2-3 system involves the parent saying “1” when a child starts an unwanted
behavior, but not saying anything more about it. If the child persists in the unwa-
nted behavior, the parent simply says “2” without any additional comment. If the
child persists in the unwanted behavior, the parent says “3” and tells the child to
go to serve a time out which is usually no longer than one minute for each year of
the age of the child.

Phelan’s books and videos suggest practical ways parents can deal with the
many real-life problems that come up when the child refuses to go to his room,
keeps coming out, continues to argue, etc. But he emphasizes the need for the
parent consistently to avoid getting caught up in talking to the child or acting emo-
tionally upset while using the system. He also encourages the parent to avoid any
debriefing or other additional discussion of the incident after the child has retur-
ned from time out.

His system also provides tactics parents can use to encourage their children
to start doing tasks or behaviors the parent wants them to do. Examples include
getting up and out in the morning, cleaning rooms and eating, doing homework,

The World Federation of ADHD Guide 71

and getting to bed at night. Multiple strategies proposed include a particular kind
of praise or other rewards for good behavior, charting for a reward system, using
a kitchen timer, docking the child’s allowance or other privileges for failure to
comply, or allowing the child to face natural consequences of failure to comply.

The principles Phelan10 advocates are based on sound psychological principles,
a good sense of humor, and considerable common sense. He also reminds of the
need we all have for positive reinforcement, shared fun, times without evaluation,
active listening and “plain old affection.” In addition, he notes that some children
suffer from emotional or behavioral problems including ADHD and that parents
of some of those children may need to seek professional help for themselves and
their children to deal with their more complicated situations. However, the prin-
ciples of 1,2,3 Magic work quite well even for many children with ADHD and/or
related problems.

Many of the approaches described above are ingredients found in parent trai-
ning as part of behavior interventions, one of the most used evidence-based psy-
chosocial interventions for ADHD in children.11 The World Health Organization,
World Psychiatric Association and the International Association of Child and
Adolescent Psychiatry and Allied Disciplines developed an open access manual
for behavior interventions to treat children with ADHD and externalizing disor-
ders12 in primary care settings available in English, Spanish and Portuguese (go
to loja.grupoa.com.br, search for Guia para compreensão e manejo do TDAH da
World Federation of ADHD and click on Material complementar to download).

FOR PARENTS AND PROFESSIONALS DEALING
WITH PRETEENS AND TEENAGERS

Chris Zeigler Dendy13 offers valuable information and a very practical and sensib-
le approach in her 2017 book Teenagers with ADD, ADHD and Executive Function
Deficits as well as on videos available on her website. Drawing on her years of ex-
perience as a teacher, a school psychologist and as a parent of a son with ADHD,
Dendy13 begins with recognizing that “Most parents of these preteens and teens
feel isolated and receive little support and understanding from most others…
When their children struggle, parents may experience a great deal of anxiety and
self-doubt.” She also notes that with appropriate supports and treatment, most of
these teens and their parents make it through this difficult period successfully. She
understands the stresses experienced by many parents of children with ADHD.
She also recognizes the importance of encouraging hope in those who care for
those with ADHD and those who have ADHD.

Some of the principles Dendy13 describes and recommends to parents of teens
with ADHD include the following:

72 Rohde, Buitelaar, Gerlach & Faraone

1 Choose your battles. Ignore minor misbehavior and focus on more impor-
tant issues.

2 When making corrections, talk about the specific behavior that is unaccep-
table now without also complaining about a list of grievances from the past.

3 Use brief, reasonable consequences for misbehavior. Long punishments are
not usually effective. Except for serious offenses, restrictions lasting a day or
a weekend are usually as effective as those that go on for a week or more.

4 If your teenager breaks your trust and doesn’t handle freedom responsibly,
discipline him with an appropriate consequence. A few weeks later, give him
a second chance.

5 Avoid overreacting when your child disobeys you or gets into trouble.
If you’re enraged, you might give yourself some time to calm down while
saying something like: “This is not acceptable and I’m very angry. I want to
think about what you did and what your consequence will be. Then I’ll come
talk with you in a few minutes.”

6 If your child blows up, lower your voice and propose taking a break. If an
adult gets loud, a frustrated teenager is likely to get more aggressive and less
able to think reasonably.

7 Nurture yourself. When you are frustrated or upset with your child talk with
your spouse, another friend or a relative who will be understanding and su-
pportive. Seek professional help if you need someone else who can unders-
tand ADHD, the stresses of raising a child with ADHD, someone who may
be able to offer some useful suggestions.

8 Practice forgiveness for your teenager, for those who have misunderstood
your teen, and for yourself.

EMOTIONS AND CONFLICT IN INDIVIDUALS
AND FAMILIES WITH ADHD

Current diagnostic criteria for ADHD include no mention of problems with emo-
tions as an aspect of ADHD. Yet most individuals with ADHD and those who
know them are very much aware that emotions and struggles with and between
various emotions are a critical component of daily life for those with ADHD. In
Smart but stuck: emotions in teens and adults with ADHD, Thomas Brown14 has
described a variety of ways in which emotions tend to be problematic for those
with ADHD and their families.

Emotional conflicts within a person suffering from ADHD can powerfully af-
fect their willingness to seek and utilize needed treatment as well as many other
aspects of their daily life. Likewise, emotional dynamics between individuals, cou-
ples and within families can provide strong support and powerful demoralization

The World Federation of ADHD Guide 73

for those with ADHD and those with whom they live and interact. Any clinician
seeking to understand and provide care for these people needs to be sensitive to
the complex and often changing dynamics in emotional interactions of those who
need and try to utilize treatment for ADHD.

If they have adequate resources, treatment services for those with ADHD and
their families may offer counseling or psychotherapy for individuals, couples or
families when emotional issues become especially problematic. Yet, support for
recognizing and dealing with emotional aspects of ADHD may also be provided by
the tone and content of education offered in the course of evaluations, follow-up
sessions, and in literature and educational information provided. One example of
emotion-laden stress is conflict between parents of a child with ADHD.

PARENTS MAY DIFFER IN THEIR APPROACH
TO DEALING WITH A CHILD WHO HAS ADHD

In Outside the Box: Rethinking ADD/ADHD, Thomas Brown15 has described how
parents of children with ADHD often become polarized into extreme positions
and spend much time and energy accusing one another of being too harsh or too
lax in dealing their child. One parent may argue that the child is suffering consi-
derably from impairments related to ADHD and needs much more support and
understanding rather than confrontation and punishments. The other may argue
that the child needs to be punished promptly and more firmly for misbehavior or
failure to do assigned tasks so he can learn eventually to discipline himself. Often
their arguments can lead each of these parents to ignore the truth of the other’s
concerns and to argue a more extreme form of their own position.

In such situations both parents are likely to need help to stop and remind them-
selves and one another that both of them love the child and that both of them are
arguing something that may be quite true. However, their task is to put their heads
together to decide in each specific situation how best to deal with that particular
situation in a way that will help their child to feel loved, but also to behave more
appropriately. Sometimes more understanding and support are needed and, at
other times, the more pressing need may be for both parents together to confront
the child and to enforce their expectations more effectively. Sometimes develo-
ping a more effective strategy may require consulting with trusted friends or family
members or a professional who understands both ADHD and stresses of paren-
ting of a child with ADHD.

Additional resources for addressing emotional conflicts in ADHD relationships
are found in Russell Barkley’s When an Adult You Love Has ADHD16 and in Gina
Pera’s Is it You, Me, or Adult A.D.D.? Stopping the Roller Coaster When Someone
You Love Has Attention Deficit Disorder.17

74 Rohde, Buitelaar, Gerlach & Faraone

PARENT SUPPORT FOR STUDENTS IN ELEMENTARY
AND MIDDLE SCHOOL

Parental support for education of their children with ADHD is important. One
means of support is for the parent to provide the child’s teacher with factual in-
formation about ADHD and about their specific child. Some teachers have a very
good general understanding of ADHD in children at the grade level they are te-
aching, but most have been provided very little education about ADHD and how
they can provide a supportive learning environment for children with ADHD.
Even if the teacher has some general information about ADHD, it can still be
helpful to the parent to provide more specific information about their particular
child with ADHD.

Early in each academic year a parent can talk briefly with their child’s new te-
acher to describe how that student’s ADHD tends to affect their work in school.
This might include mention of specific interests, strengths and difficulties as well
as techniques that parents or previous teachers have found helpful in working
with that student. The parent might also ask the teacher to suggest any particular
strategies that might help to maintain efficient communication between parent
and teacher.

In addition, the parent might share with that teacher a few selected pieces of
printed information from the CHADD National Resource Center website or from
the Understood.org website. Another resource is an article “ADHD: From Ste-
reotype to Science” written by Thomas Brown specifically to update teachers on
how new understandings of ADHD can be helpful to teachers in their classroom.
This article is free and available in the articles section of www.BrownADHDCli-
nic.com.18 A few pieces of such literature could be especially helpful if the teacher
is interested in getting more updated information about ADHD. However, it is im-
portant for the parent to offer this information as “something I found interesting
and helpful” and not as though the parent is assuming the teacher to be completely
uninformed about ADHD.

Communicating with teachers in middle school or high school may be more
difficult because in most schools at those grade levels each student has not just one
primary teacher, but a number of different teachers each for a different subject
area. Parents who want to talk with each teacher who works with their student may
need to make several different visits to the school. Sometimes those teachers may
be willing to write a few brief comments on a weekly form which asks each teacher
to note whether this student with ADHD has handed in all assigned work over the
past week and whether the student has been coming to class each day adequately
prepared.

Getting such a report from each teacher can allow the parent to reward their
student for good performance and to provide incentives to improve work over
the coming week. This approach is called daily/weekly behavior report card. Re-

http://www.BrownADHDClinic.com
http://www.BrownADHDClinic.com

The World Federation of ADHD Guide 75

cent studies have documented its effectiveness in reducing ADHD behaviors at
 school.19 This intervention can foster communication between parents and tea-
chers about behaviors at school helping to promote a more comprehensive cove-
rage for interventions based on token-economy and reinforcements. For a quick
explanation on the use of daily behavior report cards, see the video in this page.
However, it important that a parent not burden a teacher with requests for exces-
sive paperwork on a regular basis.

For students with ADHD in elementary, middle school or high school, parents
often need to play an important role in supporting and monitoring homework.
Most basic is monitoring the student’s keeping track of what homework has been
assigned and when it is due. Many students are reluctant to make use of a daily
planner where they write down each assignment for each class, but this may need
to be a requirement if they are not able to keep track of their assignments in any
better way.

Also essential is helping the student to find a good time and place to do ho-
mework without getting caught up in distractions such as TV, surfing the net, or
communicating with friends by phone, email, texting or social media. This may be
done by having specific monitored hours for homework when those distractions
are not allowed while also having planned breaks as needed.

Some students benefit from talking with a parent daily about what homework
needs to be done, what priority to give specific tasks and how to reasonably budget
time for task completion. Many students also benefit from help in organizing no-
tebooks and papers with occasional cleanouts. Some may also need parental help
in gathering resources or library materials for special projects.

Parents may also help students review for tests and exams. For older students,
test review might be more productive in study groups where just a few students
meet together. Prior to meeting, they may divide up content to be covered in an
upcoming test so that each student agrees to study one chunk of the material very
closely and then quiz other members of the study group about that particular seg-
ment.

Regardless of the age of the student, parents can be helpful in offering en-
couragement and occasional rewards for effective work on homework. They may

Link in this

https://www.youtube.com/
watch?v=vSUyjZrh-W4

https://www.youtube.com/watch?v=vSUyjZrh-W4
https://www.youtube.com/watch?v=vSUyjZrh-W4

76 Rohde, Buitelaar, Gerlach & Faraone

also offer some commiseration when the homework burden is especially heavy or
boring.

Some parents find it works better for them to arrange to have a tutor help their
student with homework in subject areas where the parent lacks the time or infor-
mation needed to be helpful. The tutor may be a slightly older student, a neighbor
or another family member who has the patience and ability to support the student
without being overbearing. If the family can afford it, parents may want to hire a
professional tutor.

It is often frustrating for parents as they try to help their child with ADHD
manage homework. Especially as the son or daughter enters adolescence and is
struggling to feel and act more independently, parents need to try to manage a re-
asonable balance between doing enough to support their young student effectively
while also trying to avoid excessive “micromanaging” of homework and routines
in ways that create excessive resistance or encourage “learned helplessness” and
excessive dependency.

SCHOOL, COLLEGE AND UNIVERSITY ACCOMMODATIONS
FOR STUDENTS WITH ADHD

ADHD-related Impairments of executive function cause some students with
ADHD and/or learning disorders to struggle with requirements in their schooling.
Even if they are quite bright and taking medication for ADHD, these students
may be unable adequately to demonstrate what they are learning unless allowed
special accommodations in class requirements or test-taking procedures. This may
be due to slow processing speed, inattention to details, impulsive responding, and/
or impaired working memory.

Some countries such as the U.S. have laws or other regulations that require spe-
cific accommodations for such students once they have adequate documentation
of their disability. Some other governments do not currently offer such legal pro-
tections. Clinicians should learn what accommodations are mandated for students
in the country where they practice and what documentation is needed to establish
eligibility.

Some countries and some examinations used in many nations require docu-
mentation such as standardized IQ and achievement testing to establish eligibility
for accommodations for testing. If legal protections are not mandated, clinicians
and parents may be able to negotiate specific accommodations with teachers or
officials in a given school, college or university to obtain needed accommodations
for specific deserving students.

Thomas Brown15 has summarized possible accommodations that may be help-
ful for students with ADHD:

The World Federation of ADHD Guide 77

yy Elementary, middle school and high school students:
1. Extended time for completing timed tests or examinations (usually 1.5 of

the usual)
2. A minimally-distracting environment in which to take the exam.
3. Alternate seating of the student in the classroom, e.g. closer to teacher
4. Use of a calculator for math or computer for written work
5. More frequent reports from school to home, possibly daily report forms
6. Behavioral interventions such as point system to reinforce good behavior

yy College or university students:
1. Extended time for completing timed tests or examinations (usually 1.5 of

the usual)
2. A minimally-distracting environment in which to take the exam.
3. Access to power point presentations offered in class or a copy of lecture

notes.
4. Permission to record lectures so the student can prepare more adequate

notes.
5. Peer notetaker to provide notes of lectures to supplement the student’s

notes.

Extended time for taking tests and exams is the most frequently requested ac-
commodation among students with ADHD and/or other learning problems. Some
students with ADHD tend to rush too quickly as they take tests, as though the
goal were to finish as quickly as possible. Yet many, though not all, students with
ADHD need to work slowly and have great difficulty in demonstrating what they
have learned when they are tested under tight time limits. Often, they need to
re-read passages of text repeatedly in order fully to grasp what the exam question
is asking for.

On math tests, those with ADHD often need more than the usual time to go
back and check their calculations so they can correct careless errors or possible mi-
sunderstanding of the problem due to their not paying enough attention to details.
Likewise, many with ADHD need extended time for tests that require written
expression. They may have good ideas about what to write, what information to
provide, but many with ADHD have much difficulty in organizing their informa-
tion and in translating their thoughts into sentences and paragraphs.

EMPLOYMENT ACCOMMODATIONS FOR ADULTS WITH ADHD

Some adults with ADHD need accommodations in their work setting to help com-
pensate for their impairments of executive function and to protect them from dis-
crimination based on their disability. Some governments have laws that prohibit

78 Rohde, Buitelaar, Gerlach & Faraone

discrimination in employment. Under provisions of such laws, those with ADHD
or learning disabilities that significantly impair them, relative to the average per-
son, in important life activities may be protected from discrimination in job re-
cruitment, hiring, job assignments, pay, lay off, firing, training, promotions and
benefits. Such laws may also offer some accommodations for those with ADHD or
learning disabilities to allow them to work more effectively.

It is important for clinicians to be aware of what protections and accommoda-
tions may be provided by laws in the country where they practice. It is also impor-
tant for clinicians to caution patients about disclosing their ADHD diagnosis to
their current or potential employer until they have accurate information not only
about what accommodations are provided by local or national laws, but also about
policies and practices in how their specific employer understands and implements
such accommodations. Regardless of what may be required by law, if employees
with ADHD impulsively disclose that diagnosis and request or demand certain
accommodations they believe are due to them, their supervisor or employer may
respond in ways that ultimately penalize the employee with discriminatory practi-
ces or with termination not easily remedied.

SELF-MANAGEMENT AND COPING STRATEGIES
FOR ADULTS WITH ADHD

In their Adult ADHD Tool Kit, Russell Ramsay and Anthony Rostain20 provide
detailed descriptions of a variety of strategies that can be helpful to adults as they
work to overcome chronic ADHD-related problems with disorganization, pro-
crastination, excessive distractibility and forgetfulness in a variety of day-to-day
functions. Here are some examples:

1 Devote 10 minutes daily to defining your To-Do list, but list no more than
2-5 items; so completion of the tasks remains manageable.

2 Use a daily planner where you write scheduled appointments, work and
school commitments, as well as personal, recreational, and self-care tasks.

3 Review your daily planner at the start of your day or the night before.
4 Predict the most likely distractions or barriers that could get you off task and

devise ways to avoid them.
5 Plan for physical activity, adequate rest, and regular meal times.
6 Consider that you really can follow through on your plan despite feeling

discomfort with it (even if you’re not in the mood to do a task, consider that
you can start and finish it).

7 Set up automatic payments systems for recurring bills and automatic remin-
ders for tasks.

The World Federation of ADHD Guide 79

8 Before taking on a new project, assess whether it is really feasible or if you
should decline.

9 Go through incoming mail daily and throw out things you don’t need.
10 For a task you need to do, but want to avoid, start by dedicating just 10 minu-

tes to it with the option to continue beyond that time limit if you feel ready.
Often getting started is the most difficult part of the task.

HELPING TEENS AND YOUNG ADULTS IMPROVE SOCIAL SKILLS

Many, though not all, teens and young adults with ADHD struggle to make and
sustain friendships and comfortable relationships with peers and/or adults. Such
difficulties are especially common among those whose ADHD may be complica-
ted by characteristics of Autism Spectrum Disorder. Elizabeth Laugeson21 has pu-
blished The Science of Making Friends where she describes in text with an accom-
panying DVD an excellent intervention developed in the Program for Education
and Enrichment in Relational Skills (PEERS) at the University of California-Los
Angeles.

This program has used scientific methods to break down complex, seemingly
sophisticated, social skills into concrete rules and steps for social behavior that
can become similar to what is naturally used by teens and young adults who are
usually successful in social interactions. The PEERS program involves teens and
young adults who want to improve their social skills in a structured course which
involves the young people in a series of group instructional sessions and activities
while their parents participate in a concurrent series of sessions.

Parent sessions are intended to help the parents to understand and support the
evidence-based rules and methods being taught to their sons and daughters. The
intention is to help the parents become effective “coaches” for their teens and you-
ng adults as they develop social skills being taught and practiced in the program.

Vignettes, texts, and role plays provided in the PEERS program help parti-
cipants to learn specific ways to find good friends, have good conversations and
meet new people, how to organize get-togethers with friends, and how to handle
things like bullying, teasing and other social problems. Unlike most other pro-
grams intended to provide social skills training, this program has been empirically
tested and found to be effective for most participants in ways that tend to have
lasting benefits.

Laugeson’s book provides a useful guide for parents who may want to adapt the
PEERS methods for coaching their own son or daughter. That book also provides
guidance for clinicians who may want to offer these methods to groups of inte-
rested parents with their teen or young adult sons or daughters who are seeking
support for enhancing their development and improvement of social skills.

80 Rohde, Buitelaar, Gerlach & Faraone

PARENT-TEEN THERAPY TO IMPROVE EXECUTIVE FUNCTION
DEFICITS AND ADHD

A different approach to working with parent and teen together (in dyads or
groups) focuses not on making and sustaining friendships, but on helping parents
and teens to collaborate in improving their interactions focused on the adoles-
cent’s executive function and ADHD impairments. Primary focus of this program
is on improving parent-teen interactions to support the teen’s developing execu-
tive functions and autonomy to deal effectively with homework and related tasks.
Margaret Sibley22 describes this excellent manualized program in her book Paren-
t-Teen Therapy for Executive Function Deficits and ADHD.

Unlike many didactic approaches, this program is firmly grounded in the Moti-
vational Interviewing (MI) approach which emphasizes therapist-family partnership
in equal relationships between therapist and family members; therapist compas-
sion and empathic acceptance of parent and teen as they are, despite their ongoing
ambivalence about making changes and despite possible differences in their values
from values of the therapist; and evocation: drawing reasons and ideas for change
from the family rather than from a therapist imposing a plan for change on parents
and teens.

Sibley’s book provides detailed guidance and materials for a therapist to offer
a menu of specific modules from which parent and teen together can select which
modules will best fit their current needs and concerns. This program developed at
Florida International University provides practical suggestions for the therapist to
offer content and a process to address the expressed concerns of the parent and
teen and to adapt those to their particular aims and circumstances.

ADDITIONAL RESOURCES AND CONCLUDING COMMENT

Additional resources for developing psychosocial interventions for those with
ADHD and their families are listed in the reference list for this article.

This chapter closes with two brief comments: it is generally understood that
the combination of finely tuned medication with carefully tailored psychosocial
treatments is the usually the best intervention for those with ADHD. However, it
is also true that if medication treatment for ADHD is not accompanied by com-
petent education of patient and family, as well other psychosocial supports, treat-
ment is not only less effective, but medication treatment is often not continued by
the patient on a sustained basis, despite the fact that ADHD is usually a chronic
disorder.

The World Federation of ADHD Guide 81

Conflicts of interest
Dr. Brown is a consultant for Ironshore, Shire, Sunovian, and Supernus. He receives publication royal-
ties from Yale University Press, American Psychiatric Publishing, Routledge, Jossey-Bass/Wiley, and
Pearson. Dr. Kennedy reports no potential conflicts of interest.

Links to resources online
yy https://www.additudemag.com
yy http://brownadhdclinic.com
yy http://www.chadd.org
yy https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/add-adhd
yy https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/add-adhd/adhd-

-explained-a-28-minute-primer

For parents and professionals
yy http://adhdlectures.com/lectures.php?catindex=3

Parent training: 1-2-3 Magic by Dr. Phelan
yy https://youtu.be/xDmAsO-uDfg

Organization & planning
yy http://www.homeroutines.com
yy https://mindnode.com/mindnode/ios
yy https://itunes.apple.com/us/app/listastic-shared-to-do-task-lists/id1025619367?mt=12

Coaching
yy https://edgefoundation.org
yy http://addca.com/adhd-coach-training/Faculty-Details/david_giwerc_mcc

American Academy of Pediatrics resource toolkit for clinicians
yy https://www.nichq.org/resource/caring-children-adhd-resource-toolkit-clinicians

CADDRA e Toolkit for clinicians & professionals
yy https://www.caddra.ca/etoolkit-forms/

REFERENCES

1. Watson SM, Richels C, Michalek AP, Raymer A. Psychosocial treatments for ADHD: A systematic apprai-
sal of the evidence. J Atten Disord. 2015;19(1):3-10.

2. Barkley RA. Adverse events associated with behavior management training for families experiencing pa-
rent-ADHD teen conflict. The ADHD Report. 2018;26(2):1-5.

3. Barkley RA. ADHD and the nature of self-control. New York: Guilford Press, 1997. p. 335.

4. Brown TE. Brown attention-deficit disorder scales: for adolescents and adults. San Antonio: The Psycho-
logical Corp., 1996.

https://www.additudemag.com
http://brownadhdclinic.com
http://www.chadd.org
https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/add-adhd
https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/add-adhd/adhd-explained-a-28-minute-primer
https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/add-adhd/adhd-explained-a-28-minute-primer
http://adhdlectures.com/lectures.php?catindex=3
https://youtu.be/xDmAsO-uDfg
http://www.homeroutines.com
https://mindnode.com/mindnode/ios
https://itunes.apple.com/us/app/listastic-shared-to-do-task-lists/id1025619367?mt=12
https://edgefoundation.org
http://addca.com/adhd-coach-training/Faculty-Details/david_giwerc_mcc
https://www.nichq.org/resource/caring-children-adhd-resource-toolkit-clinicians
https://www.caddra.ca/etoolkit-forms/

82 Rohde, Buitelaar, Gerlach & Faraone

5. Gioia GA, Isquith PK, Guy SC, Kenworthy L. BRIEF-2: behavior rating inventory of executive function.
2nd ed. Lutz: Psychological Assessment Resources, 2015.

6. Brown TE. A new understanding of ADHD in children and adults: executive function impairments. New
York: Routledge, 2013.

7. Barkley RA, Brown TE. Unrecognized attention-deficit/hyperactivity disorder in adults presenting with
other psychiatric disorders. CNS Spectr. 2008;13(11):977-84.

8. Brown TE. Developmental complexities of attentional disorders. In: Brown TE. ADHD comorbidities:
handbook for ADHD complications in children and adults. Washington: American Psychiatric Pub., 2009.
p. 3-22.

9. Dweck CS, Gavin M. Mindset: the new psychology of success. Rego Park: Gildan Media Corp., 2009.

10. Phelan TW. 1-2-3 magic: 3 step discipline for calm, effective and happy parenting. 6th ed. Naperville:
Sourcebooks, [2016].

11. Caye A, Swanson JM, Coghill D, Rohde LA. Treatment strategies for ADHD: an evidence-based guide
to select optimal treatment. Mol Psychiatry. 2018. [Epub ahead of print].

12. Bauermeister JJ, So CY, Jensen PS, Krispin O, El Din AS; Integrated Services Program Task Force.
Development of adaptable and flexible treatment manuals for externalizing and internalizing disorders in
children and adolescents. Rev Bras Psiquiatr. 2006;28(1):67-71.

13. Dendy CAZ. Teenagers with ADD, ADHD and executive function deficits. Bethesda: Woodbine House,
2006.

14. Brown TE. Smart but stuck: emotions in teens and adults with ADHD. San Francisco: Jossey Bass, [2014].

15. Brown TE. Outside the box: rethinking ADD/ADHD in children and adults: a practical guide. Arlington:
American Psychiatric Publications, [2017].

16. Barkley RA. When an adult you love has ADHD: professional advice for parents, partners, and siblings.
Washington: American Psychological Association, 2017.

17. Pera G. Is it you, me, or adult A.D.D.? stopping the roller coaster when someone you love has attention
deficit disorder. San Francisco: 1201 Alarm, 2008.

18. Brown TE. Special topic: ADHD: from stereotype to science. Educational Leadership. 2015;73(2):52-56.
Disponível em: http://www.brownadhdclinic.com/wp-content/uploads/2016/02/ADHD_From_Stereotype_
article1-1.pdf. Acesso em: 15 nov. 2018.

19. Iznardo M, Rogers MA, Volpe RJ, Labelle PR, Robaey P. The effectiveness of daily behavior report cards
for children with ADHD: a meta-analysis. J Atten Disord. 2017:1087054717734646. [Epub ahead of print].

20. Ramsay JR, Rostain AL. The adult ADHD tool kit: using CBT to facilitate coping inside and out. New
York: Routledge, 2014.

21. Laugeson EA. The science of making friends: helping socially challenged teens and young adults. Ho-
boken: John Wiley & Sons, 2013.

22. Sibley MH. Parent-teen therapy for executive function deficits and ADHD: building skills and motiva-
tion. New York: Guilford; 2016.

http://www.brownadhdclinic.com/wp-content/uploads/2016/02/ADHD_From_Stereotype_article1-1.pdf
http://www.brownadhdclinic.com/wp-content/uploads/2016/02/ADHD_From_Stereotype_article1-1.pdf

Following diagnosis, all children with ADHD will require some form of intervention
and most will require treatment over a relatively prolonged period of time. Before
starting a child on medication for ADHD, it is important that both the treating doctor
and parent (carer) have a good understanding of the child’s ADHD; a full history
 which includes environmental exposures and stress in pregnancy and early
childhood; exclusion of conditions that may mimic ADHD (although can often be
associated with ADHD), a thorough assessment with includes information from se-
veral sources, and an assessment of comorbidities associated with ADHD. Managing
ADHD can be a complex task where good communication with your patient, family
and other allied professionals will greatly enrich this journey.

Studies agree that there are currently significant variations in the delivery of
ADHD care both between (e.g. Hinshaw et al.1) and within countries and even wi-
thin specific regions of a country (e.g. Australian Comission on Safety and Quality
in Health Care2). Unfortunately attempts to explain the reasons behind these within
and between country variations in care have been largely unsuccessful.3 Clearly
the availability of medications will impact on prescribing patterns but differences
in the way services are funded will also make a difference. Some countries like the
USA rely almost completely on privately delivered healthcare services whilst servi-
ces are almost all publicly funded in others (e.g. UK, Scandinavia). Whilst others have

ORGANIZING AND DELIVERING
TREATMENT FOR ADHD

David Coghill
Wai Chen
Desiree Silva

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach

 V. Far
(Editors)

5

84 Rohde, Buitelaar, Gerlach & Faraone

a mixed private/public approach (e.g. Germany, Australia), there are wide variations
across countries with respect to the balance between these two systems. There
are also considerable differences in the way that doctors are trained. While in some
countries child and adolescent mental health services see most of the children with
ADHD, in others it is mainly through paediatrics.

In countries where ADHD is still under recognized, under diagnosed and under
treated, it seems likely that most of those referred for treatment will be at the more
severe end of the ADHD spectrum, present with high levels of comorbidity and have
a wide range of impairments that impact significantly on all aspects of their lives.

Whilst we strongly endorse the use of evidence based clinical practice guidelines
in determining what care and treatment should be delivered, we also recognise that
even the best guidelines struggle to clearly describe how to deliver this care within
routine clinical practice. Therefore, the purpose of this chapter is to unpack the evi-
dence about using medications to treat ADHD and translate this into a more usable
format that will help the clinician develop and implement clinical pathways in their
everyday practice. Much of this work stems from the work conducted with the Eu-
ropean ADHD Guidelines Group (EAGG)4-8 translating their guidelines and those from
others into our own day to day clinical practice.9 We will attempt here to describe
clearly an implementable version of the evidence-based guidance and strategies for
initiation, monitoring, and maintenance of medications for ADHD.

The National Institute for Health and Care Excellence (NICE)10 and other authori-
ties have supported the development of structured stepped care pathways for the
management of ADHD. The most typical shared care will be for the specialist team
to monitor care and adjust treatment depending on response, adverse effects and
any comorbid problems and for the primary care team to prescribe medication and,
sometimes, monitor growth and blood pressure as required in between the spe-
cialist appointments. Whilst this is a sensible approach, it is clearly not suited to all
healthcare systems. However, rather than dismiss the concept, it may be more hel-
pful to try and see whether any of the concept could helpfully transferred into your
own healthcare system. In this vein, and as it is not possible to draw up one set of
recommendations that will fit all systems, we suggest that the most effective way of
reading this chapter is in a problem-solving rather than problem-finding mode. We
recognise that not everything we suggest will be possible in every setting, however
if you think something may be helpful spend some time thinking about how you can
make it, or something similar, work within your clinical environment.

MANAGING ADHD

The purpose of this chapter is to provide a framework for organizing ADHD care
with the hope that this can help reduce variability in the care described above. The
rest of the chapter is divided into eight main sections, which will focus on:

The World Federation of ADHD Guide 85

1 Medications available for treating ADHD
2 Understanding how ADHD medications work and how to use them effectively
3 Deciding on the initial targets for treatment
4 Starting treatment with medication
5 Monitoring treatment and side effects
6 Adjusting and switching treatments
7 Special circumstances
8 Unlicensed medications for ADHD

In each section, we will break down the guidance into the tasks that have to be
addressed at each stage of the clinical process. The advice should not be seen as
prescriptive and, as noted above, we suggest that it is used to stimulate discussion
within teams and services and to facilitate problem-solving any barriers to practice
and aid the development of evidence-based care pathways that can work within
their own particular systems and circumstances.

MEDICATIONS AVAILABLE FOR TREATING ADHD

Both stimulant and non-stimulant medications are licensed for the treatment of
ADHD. Not every medication is available in every country. The broadest range of
medications is available in North America whilst in some low and middle-income
countries, no medications are licensed to treat ADHD and those that are licensed
in other countries are unavailable. In this chapter, we will focus on the most com-
mon medications as these are also the best studied and understood. At the end
of the chapter we will briefly discuss other medications that are sometimes used
off-label to treat ADHD.

The most frequently used medications in most countries are the psychosti-
mulants comprising methylphenidate, dexamfetamine/amphetamine and several
other amphetamine derivatives. Racemic amphetamine was the first stimulant me-
dication used to treat ADHD since the seminal observations of Bradley in 1937.
Methylphenidate is the most widely available medication for ADHD across the
world. It is licensed in the US and in most European countries as part of com-
prehensive treatment programs in children (over 6), adolescents and adults. There
are several different extended release formulations of methylphenidate that are
differentially available across the globe. Although more potent than methylpheni-
date, the amphetamines are less used in most countries and due to concerns about
abuse potential and diversion are not commercially available in many countries.
Whilst mixed amphetamine salts are popular in the USA, immediate release de-
xamfetamine is the most common amphetamine across the rest of the world.

There are several long acting extended release amphetamine products availa-
ble in the US but these are not widely available in other countries. Lisdexamfeta-

86 Rohde, Buitelaar, Gerlach & Faraone

mine, an amphetamine pro-drug, which has an extended duration of action due to
the prodrug mechanism, is a more recent addition to the ADHD medications and
is now licensed in several parts of the world. Three non-stimulant medications are
licensed for treating ADHD. Atomoxetine, and extended release formulations of
guanfacine and clonidine. The extended release formulations of guanfacine and
clonidine are the only medications with a specific indication within their license
for co-administration alongside the stimulants.

UNDERSTANDING HOW ADHD MEDICATIONS WORK AND HOW TO USE
THEM EFFECTIVELY

Having a good understanding of psychopharmacology in relation to the neuros-
cience of the brain, neural circuitries, attention networks, receptors and neuro-
transmitters can significantly enhance the effective drug management of ADHD.
This is particularly the case in the presence of comorbid conditions, which for
ADHD is the rule than the exception. The reasons are fourfold:

1 The actions of dopamine (DA) and/or noradrenaline (NA) (sometimes ter-
med ‘norepinephrine (NE)’ interchangeably) and the medication dose-res-
ponse relationships in ADHD do not follow a linear relationship; in fact,
they often track in an inverted-U shape curve (see Figure 5.1).11

2 Individuals vary considerably regarding the actual dosage required for opti-
mal drug response, duration of action, frequency of dosing and tendency to
experience rebound effect (i.e. symptoms more intense than baseline) when
a medication starts to wear off. Importantly for the stimulants, the clinical
effects vary between individuals, independent of a patient’s weight; and are
different from many other medications used within paediatric populations.

3 The presence of comorbidities such as anxiety, depression and autism spec-
trum disorder can influence the side-effect profiles of medications; and how
a given dosage of drug impacts on the therapeutic window, within which
treatment responses become optimal.

4 Some children require combination treatment instead of monotherapy in
order to gain full control over their problems. These may include a com-
bination of inattention, hyperactivity, impulsivity, emotional dysregulation,
mood, anxiety and tics. A prudent and judicious selection of appropriate
agents to yield a combination therapy (instead of uninformed polypharma-
cy) is predicated upon sound knowledge of psychopharmacology.

All currently licensed ADHD medications are thought to act, at least in part,
through their impact on DA and/or NA. Both DA and NA are key modulators
of the key brain circuits that support attention, reward processing, and activity

The World Federation of ADHD Guide 87

levels and which are thought to underpin ADHD. As described by the inverted
U-shaped curve mentioned above, both too little and too much DA and NA re-
sult in sub-optimal cognitive functioning and are implicated the development of
side-effects and impairments. ADHD is associated with lower levels of DA and
NA; but too much DA is thought to be a key cause of psychotic symptoms, and
excessive NA can lead to anxiety, agitation or aggression. A key aim of medication
treatment is to optimise neurotransmission through the important, predominantly
glutamatergic, brain circuits, which function sub-optimally in ADHD. These me-
dications correct the levels of DA and NA, which modulate and correct the subop-
timal glutamatergic transmissions.

Whilst there are similarities between the medications, there are also key dif-
ferences. This is the reason why some people respond better to one medication
than another (and also why some have adverse effects with one and not another).
Methylphenidate and the amphetamines inhibit both the dopamine (DAT) and
noradrenaline reuptake transporters. These transporters’ function is to remove
DA and NA from the synaptic and extra synaptic spaces. Blocking reuptake, in-
creases the amount of available DA and NA, that engages dopamine (D1) re-
ceptors, thereby improving neurotransmission by reducing the amount of ‘noise’
and interference (DA) and boosting the ‘signal’ (NA). Atomoxetine only inhibits
the noradrenaline reuptake transporter, however it also increases levels of both
NA and DA in the prefrontal cortex (because in the prefrontal cortex, almost all

Figure 5.1
The inverted U-shaped influence of noradrenaline (NA) and dopamine (DA) on prefrontal
cortex.

C
og

n
it

iv
e

p
er

fo
rm

an
ce Optimal

Too little Too much

88 Rohde, Buitelaar, Gerlach & Faraone

DA is actually taken back up by the NA transporter). Clonidine and guanfacine
(G) are direct alpha2A receptor agonists; and, therefore, mimic NA action at the
postsynaptic alpha2A receptors and improve glutamatergic neurotransmission by
reducing ‘noise’ and interference.

Dopamine receptors
There are two main DA receptors, each of which has different levels of affinity for
DA. In ADHD treatment, D1 and D2 receptors are relevant:

1 The D1 receptors have high affinity for DA, and therefore are engaged at
relatively low concentrations of DA. At optimal concentration, D1 trans-
mission reduces excess activity in the neural network, reducing distractibility
and improving concentration. Excessive D1 activity can lead to deterioration
in cognitive functions.

2 D2 receptors have a lower affinity with DA than D1 receptors, requiring hi-
gher concentrations of DA for activation. At moderate levels of phasic DA
neuronal firing, D2 activity enhances reward and motivation, and improves
cognitive performance. Some children and adults can be extremely sensitive
to D2 activation, this in turn can result in cognitive decline along with emer-
gence of agitation, irritability, and paranoia or hallucination symptoms in
extreme cases.

It is therefore important that stimulant medications are carefully titrated to do-
ses that ensure both optimal levels of D1 and D2 activity and continued effective-
ness across the course of the day. Over- or under -dosing or marked fluctuation in
dose levels across the day can compromise drug response, leading to deterioration
of symptoms and cognitive functioning.

Link in this

http://adhd-institute.com/disease-
management/pharmacological-
therapy/mode-of-action/

http://adhd-institute.com/disease-management/pharmacological-therapy/mode-of-action/
http://adhd-institute.com/disease-management/pharmacological-therapy/mode-of-action/
http://adhd-institute.com/disease-management/pharmacological-therapy/mode-of-action/

The World Federation of ADHD Guide 89

In children with autism spectrum and anxiety disorders, the therapeutic win-
dow of stimulants tends to be narrower and shifted to left. For this reason, these
children are more often sensitive to medications and require lower doses to avoid
side-effects such as over-focusing, agitation, anxiety and aggression. The general
advice for commencing medication in ADHD individuals with comorbidities is to
“start low and go slow”.

Noradrenergic receptors
In the NA system, the alpha 2A receptors have a high affinity with NA and are
engaged at low concentrations of synaptic NA. Selective alpha 2A agonists like
clonidine and guanfacine enhance neuronal ‘signals’, and this effect also follows
an inverted U shape dose-response curve, as illustrated in Figure 5.1. The optimal
balance between DA and NA synaptic concentrations results in an optimal balan-
ce between D1 and alpha2A activity,11 which can improve working memory and
cognitive performance. However, excessive NA concentration leads to activity in
the low affinity NA receptors, such as beta and alpha1 receptors.12 This can result
in agitation, anxiety, fear, arousal, aggression and rage.

From a clinical perspective understanding the neurobiology pathways provides
some explanation on (1) why careful dose titration of stimulant and psychotropic
medications is essential; (2) why combination of stimulants and antipsychotic can
reduce emotionality, anxity, agitation and aggression – given that stimulants tar-
get D1 and alpha2A receptors, while anti-psychotics target D2 receptors; (3) why
guanfacine and clonidine – alpha 2A agonists – have a role in ADHD management
as a monotherapy or combination therapy.

The relevance of pharmacokinetics of drug preparations
Having explained why it is pivotal to titrate the correct dosage of medication in
relation to the inverted-U response curve, we now turn to how different prepara-
tions of drugs can determine fluctuations in the blood levels and symptoms across
the day.

Both methylphenidate and amphetamine are available as immediate release
and extended release formulations. But the patterns of availability differ widely
across the world. Different extended release preparations utilise different mecha-
nisms for slowing down absorption or release into the cirulation compartment.5
For example Concerta (‘OROS MPH’) utilises an ‘osmotic pump’ mechanism –
with 22% of the dosage available as immediate release from the coating of the
capsule. Also as around 20% of the dose is not released by the ‘pump’ mechanism,
this proportion does not add to activity. Taking this into account, and because
these formulations were designed in a way that the extended release portion is
adequate to continue the effects of the immediate release portion, it is suggested

90 Rohde, Buitelaar, Gerlach & Faraone

that they are dosed such that the patient is given an equivalent immediate release
dose. For example to switch from 10mg IR methylphenidate three times a day you
would need to prescribe 45mg of Concerta. Similar conversions are available for
other formulations.13

Figure 5.2 illustrates the pharmacokinetic profiles of some common ADHD
medications. Evidently, the twice daily use of IR methylphenidate leads to larger
peaks and troughs throughout the day. This may induce a marked ‘on-and-off ef-
fect’: with side-effects at the peaks; but break-through and rebound symptoms in
the troughs. Extended release preparations tend to yield a smoother profile, with
larger ‘area under the curve’ (AUC), thus greater action effects.

When you review treatment response, it is therefore critical to ask the patient
and carer about symptom control throughout the day, and not just a global impres-
sion for the whole day. We recommend asking about medication response within 3
or 4 hour-windows thorough the day, in order to titrate the dosage probably across
these windows throughout the day. We therefore also recommend that you study
the pharmacological profiles of each medication you prescribe.

The next section will focus on the specific ADHD medications and how to use
them.

DECIDING ON THE INITIAL TARGETS FOR TREATMENT

Although medications are not the only treatment for ADHD, they are often very
effective in reducing the core symptoms of ADHD (inattention, distraction and/
or hyperactivity). They may also improve self-esteem, school performance, family
functioning, interactions with friends, memory, performance, mood and sleep.

Most children with ADHD presents with multiple additional problems beside
their core ADHD symptoms and impairments. This means that it is usually neces-
sary to decide which problem or problems should be tackled first. Sometimes the
decision is simple (e.g. child protection concerns or significant suicidality clearly
outweigh most other problems), but in many circumstances the choice depends on
a combination of severity (actual and perceived), relative importance (to the child,
their parents, the school, and the clinician), the availability of an evidence-based
treatment, and a combination of rational and pragmatic clinical decision-making.
For example poor peer relationships and academic functioning with low self-este-
em are often judged to be secondary to ADHD symptoms, in which case it would
seem sensible to treat the ADHD symptoms first and observe the impact of this
on the other difficulties).

It is very important to be clear and explicit about the overall goals of treatment,
what order they will be tackled and also to identify expectations that may not be
realistic. In this way patient and parental expectations are more easily met and
managed and compliance with treatment is likely to be higher.

The World Federation of ADHD Guide 91

Broad targets for treatment in ADHD include:

yy Core ADHD symptoms both at home and at school
yy Oppositional and disruptive behaviour in the home
yy Oppositional and disruptive behaviour in at school
yy Academic problems
yy Parent–child relationship and communication problems
yy Peer relationships
yy Other associated symptoms (e.g. anxiety, mood instability, depression, mo-

tor coordination problems, specific learning disorders, speech and language
problems, etc.)

Whilst medications are most effective at treating the core symptoms, they can
also impact positively on other problems. When choosing targets for intervention
it is important to start to think about how outcomes will be assessed and to take
baseline measures so that any changes can be accurately identified.

Psychoeducation forms the cornerstone of all treatment approaches to ADHD
and, when medication is to be part of a treatment programme it is essential that
the psychoeducation includes giving accurate advice about the medications, their
potential effects, positive and negative, the likelihood of response, expected time-

Figure 5.2
Plasma levels of methylphentidate and amphetamin over time with different preparations
and their immediate release and extended release proportions.

RITALIN LA
MPH (ng/mL)

5 10 Hours

MPH IR BID
MPH (ng/mL)

5 10 Hours

% IR

100%

% ER
CONCERTA XL
MPH (ng/mL)

5 10 Hours

% IR

22%

% ER

78%

50% 50%

VYVANSE
Lisdexamfetamine (ng/mL)

Not
available

Not
available5 10 Hours

92 Rohde, Buitelaar, Gerlach & Faraone

-course of action and understanding of not only the short term but also long-term
effects. Every clinician who is prescribing or monitoring ADHD medications needs
to have these facts at their fingertips with a script ready to share with patients and
their families at a pace that allows them to listen and in a language that they can
understand. Whilst it can seem dull and repetitive to give the same story several
times a day, week after week, it is important to remember that whilst you have he-
ard the story many times it is new to the patient and they typically only get to hear
it once. Time spent explaining things carefully at this stage can pay big dividends
later on in terms of acceptance and adherence with treatment recommendations.

Starting treatment with medication
When should we start a medication treatment for ADHD? This used to be a ques-
tion that was guaranteed to spark a heated debate between clinicians in the USA
and Europe. Europe was more conservative and generally medication was reser-
ved for those with severe ADHD and behavioural parent training was preferred
for those with mild to moderate symptom and impairment. Whilst there is still a
stronger preference for parent training approaches in Europe and many other
parts of the world than the US, the differences are now less stark. For example,
the most recent NICE guidelines acknowledge the difficulty assessing severity of
ADHD and suggest that medication can be considered as a first line treatment for
ADHD as long as there is also some effort to provide environmental modifications
and provide advice and support about appropriate parent management techni-
ques. 10 When a decision is made to start a medication treatment for ADHD, it is
important to think about which medication to use first. This will obviously depend
on availability. It is of course very important to take into account any relative
contra-indications to ADHD medications. These include: high risk for psychosis,
glaucoma, hypertension, and known cardiac risk such as a familial history of con-
genital arrhythmia.4

Choosing the first medication
As noted above there are several medications and several formulations licensed
for the treatment of ADHD. It is therefore important to think about the effect size
of medication, order in which these should be usually prescribed and under what
circumstances these general rules should be broken. Taken together the evidence
from clinical trials suggests that there are few differences in overall efficacy, sa-
fety and tolerability between methylphenidate and the amphetamine medications
(including lisdexamfetamine) but that these psychostimulants are, – at least at the
group level, – more effective than the non-stimulants licensed for use in ADHD
(atomoxetine, guanfacine and clonidine).11,14,15 Most guidelines conclude that,

The World Federation of ADHD Guide 93

where available, a psychostimulant will generally be the first-choice medication
and we would agree with this position. There are circumstances where a clinician
may feel it appropriate to start with a non-stimulant medication (atomoxetine,
guanfacine or where these are not available clonidine), such as: a current or past
history of substance misuse; the presence of tics or anxiety or where there is a
strong preference within the family to avoid stimulants. These are relative prefe-
rences rather than absolute contraindications to stimulants, and the presence of
any one of these conditions should not preclude the use of a stimulant medication.

Amphetamines and methylphenidate appear to be equally effective and have
similar adverse event profiles14 and both are available in many countries as im-
mediate release short acting and extended-release preparations. Where cost is
important, and a stimulant is being thought of, the cheaper and more flexible im-
mediate-release preparation will often be the first choice.5 In low-middle income
countries, this might be the only option for primary care physicians. In some cou-
ntries such as Australia, the government has mandated that a short-acting medica-
tion has to be tried first, and that this may only be changed to the intermediate-ac-
ting or longer-acting medications if it the short acting does determines significant
side effects and the child requires a longer cover during the day. Thus, it is very
important to be familiarized with pharmacodynamics and pharmacokinetics pro-
perties of this presentation. However, an extended-release methylphenidate pre-
paration or the long acting amphetamine prodrug lisdexamfetamine are also often
considered as first-line treatments where: financial constraints are less important;
in circumstances where it is deemed important to reduce stigma and increase pri-
vacy as is often the case for adolescents; where poor compliance needs to be ad-
dressed or when it is particularly important to reduce the chance of diversion. In
practice, many clinicians now start with an extended-release preparation and those
that still initiate treatment with immediate-release methylphenidate will usually
switch most patients to an extended release preparation after titration when the
dose is stabilized.

Which extended-release or long acting preparation is chosen will depend first
on what is available locally and also on the desired profile of action required across
the day. In Europe, regulatory issues restrict the use of lisdexamfetamine to pa-
tients who have failed to have an optimal response to methylphenidate. In other
countries, it can be considered as a potential first line treatment.

Titrating on to ADHD medications – general principles
Treating ADHD is easy, treating ADHD well takes a lot more skill and effort.

There is strong evidence that ADHD medications are very effective at reducing
core ADHD symptoms and that, in many cases, both symptoms and functional
impairments can be reduced such that and residual impairment is minimal.5 For

94 Rohde, Buitelaar, Gerlach & Faraone

this to happen, it is essential that the patient be treated with the right medication
at optimal doses. Not every patient will respond to every medication and, for the
stimulants, it is not possible to predict what the optimal dose will be before starting
treatment. It is therefore necessary to individually titrate patients onto each new
medication whilst carefully measuring both their response and any adverse effects.

Key to a successful titration is the routine use of standardized instruments to
measure treatment response and to also routinely assess for adverse effects. There
are a wide range of measures available for assessing treatment response. We su-
ggest the SNAP-IV16 rating scale as the main measure of ADHD symptoms and
response to treatment. It is freely available for clinical use17 and is most effective
when used as a clinician-rated semi-structured interview with parents and patient
as the informants. We have found this to be more reliable than the parent rated
questionnaire as it allows the clinician to enquire about particular symptoms when
it is not clear how persistent, pervasive they are in day to day life. We have also
found that when parents are going through a more difficult period with oppositio-
nal behaviours they sometimes over score severity of ADHD symptoms as a way of
indicating their distress and need for support. For this reason we started to use the
oppositional defiant disorders section of the SNAP-IV at every clinic appointment
in addition to the standard ADHD questions. This gives parents an opportunity
to first discuss their child’s oppositional behaviours allowing them to then give a
clearer and less prejudicial account of the ADHD symptoms. We also suggest that
teacher ratings, using the ten-item SKAMP questionnaire (Murray et al.18),19 are
also collected at each appointment. We have found that asking parents to both
deliver and pick up the SKAMP from school maximises response rates.

Whilst there is no need for patients starting on ADHD medications to have
an ECG (except for the tricyclic antidepressants – see section “Other medica-
tions used off license to treat ADHD”), all patients or carers should be questio-
ned about potential cardiac risk factors (past cardiac disease, familial history of
arrhythmias, unexpected sudden death of a first degree relative before the age of
40 years, frequent syncope on exercise, excessive breathlessness on exercise) and
have a cardiac examination (auscultation, blood pressure and cardiac frequency).
For adverse effects, it is helpful to use a standardized set of questions that docu-
ment presence or absence of common adverse effects and to note, where an effect
is present, whether or not it is impairing. A list of general side effects expected
with ADHD medications are listed in Box 5.1. Pulse, blood pressure, height, and
weight should be measured and charted against age- and gender-matched norms.
The Dundee ADHD Care Pathway contains a sample pro forma for collecting and
recording this type of information in Coghill et al.20

It is essential that these measures are first taken at baseline, prior to the first
dose of medication, in order that change can be assessed accurately. This is espe-
cially important for potential adverse effects as many children with ADHD will
have issues with sleep, mood dysregulation, irritability.

The World Federation of ADHD Guide 95

Titration on to methylphenidate
Whilst almost all clinical guidelines stress the importance of titration when initia-
ting medication treatments for ADHD, few give any advice about the practicalities
of titration in a routine clinic setting. Whilst there are several approaches to titra-
tion on to methylphenidate, we believe that a dose optimization titration method
is the most effective. Here the child is started on a low dose of methylphenidate
(e.g. 5 mg of immediate release twice or three times a day, or the equivalent of
an extended-release preparation). Baseline measures are recorded as described
above and the child is reviewed after 1-2 weeks (either in person or by telephone),
at which time the measures are repeated. If the child has improved, and there is
no room for further improvement, one option is to continue treatment at the same
dose. It is however not uncommon for parents to report that symptoms have been
optimised after the initial dose, because they have been surprised by how much the

Box 5.1
SUMMARY OF MEDICATION ADVERSE EFFECTS

Stimulant medications – methylphenidate, amphetamines, lisdexamfetamine
Relatively common adverse effects include: insomnia; decreased appetite; weight
loss; nervousness; agitation; anxiety; low mood; nightmares; stomach pain;
nausea; vomiting; dizziness; palpitations; headache; vision problems; tachycardia;
hypertension; sweating; skin rash; numbness, tingling, or cold feeling in hands or feet.
Whilst some may settle after 2-3 weeks, they need to be monitored and alternative
medications considered if they are getting worse. Less common side effects include:
exacerbation of motor and vocal tics, aggressiveness/hostility (especially when
medication is wearing off) and psychosis.

Non-stimulant – atomoxetine
Relatively common adverse effects include: nausea (which usually settles after a
few weeks); dry mouth; appetite loss; insomnia; fatigue; constipation; dizziness;
erectile dysfunction; somnolence; abdominal pain; urinary hesitation; tachycardia;
hypertension; irritability; abnormal dreams; dyspepsia; ejaculation disorder; increased
sweating; vomiting; hot flushes; sensation of tingling, tickling; menstrual disorder;
weight loss; depression; sinus headache; dermatitis; mood swings. Uncommon but
important adverse effects include suicidal ideation and liver failure.

Non-stimulant – guanfacine
Relatively common adverse effects include: somnolence; dizziness; dry mouth;
constipation; nausea; headache; stomach pain; weight gain; irritability. If sedation
and somnolence occurs, it is recommended that medication be given at night.
It is important for patients to be advised to contact a health professional if they
are experiencing more severe adverse effects including: severe dizziness; slow
heartbeat; fainting or psychiatric symptoms or mood changes (such as depression,
hallucinations, or thoughts of suicide).

96 Rohde, Buitelaar, Gerlach & Faraone

symptoms have improved, only to realise later that there was actually still quite a
lot of room for improvement. For this reason, we have tended to increase the dose
until there is clearly no improvement between doses and then revert to the lowest
dose with the maximum benefit and least adverse effects. 9

When there is still some room for improvement, the dose is increased to the
next level (e.g. from 5 to 10 mg immediate release) and the patient is again re-
viewed after 1 to 2 weeks. It is usually best to start a new dose over a weekend, so
that parents are the first to evaluate both the positive effects and new or worsening
of adverse effects.

Titration is continued until there is either no further room for improvement,
there are significant adverse effects, or the maximum routine dose is reached (usu-
ally 20 mg three times daily for immediate release methylphenidate). For younger
and smaller children (< 25 kg), we pause the titration at 15 mg as tolerability
problems are more common above this dose in this group of children. However, if
there are no adverse effects at this point, we will, cautiously, increase the dose if
clinically indicated.

Whilst guidelines such as those from the European ADHD Guideline Group
recommend a maximum daily dose of around 100mg methylphenidate, 4 we re-
commend that doses higher than 60mg are normally only considered when there is
already a clear, but not yet optimal, response to the 60 mg dose.

How do you know when treatment is optimised? Whilst it is important to look
at each case on its own merits, we are able to give some general guidance about the
interpretation of scores on the SNAP-IV (and SKAMP) rating scales (Table 5.1).
The easiest way to interpret these scores is to calculate the mean score per item.
Then one is aiming to achieve a score of <1 for the total score and the hyperactive/
impulsive and inattentive subscales.

By the end of the titration period the clinician will decide whether the patient:

1 has responded best to a particular dose;
2 has responded but cannot tolerate the optimal dose due to adverse effects,

and either:
y– shows an acceptable response, with no or tolerable adverse effects at a

lower dose or,
y– does not show an acceptable response at a lower dose

3 has not responded at any dose

Whilst this approach to titration is acceptable to most families, there is a less
intensive strategy which may be more practical in some situations. Here parents
give an initial 5 mg dose of immediate release methylphenidate on a weekend/holi-
day morning and introduce a cognitively demanding task about one hour later, and
observe the general effect. If there are no adverse effects this can be followed by
a 10 mg dose on another weekend/holiday morning (and 15 mg on another in te-

The World Federation of ADHD Guide 97

enagers). Parents then draw conclusions about tolerability and likely effect. If this
is favourable the trial can be extended to mornings during the school week with
the teacher measuring effect with a standardized rating scale (e.g. the SKAMP).
Where effectiveness is established, it is still necessary to try to optimize dose and
again one should aim for maximum response, with minimal adverse effects at the
minimum dose. It is important to remember that some adverse common effects
such as loss of appetite or sleep problems can be managed by adjusting routines
or the timing of doses.

Titration on to dexamfetamine
A titration on to dexamfetamine can follow the same procedures described for
methylphenidate but with reduced doses (5 mg methylphenidate ≈ 2.5 mg de-
xamfetamine). As the half-life of dexamfetamine is somewhat longer than that of

Table 5.1
CLINICAL INTERPRETATION OF SCORES FROM THE SNAP-IV RATING SCALE

SNAP-IV Rating Scale score Post-treatment monitoring

Total
score
(range
0–54)

Mean
item
total
scorea

Subscaleb
score
(range
0–27)

Mean
item
subscale
scorea

Clinical interpretation

0–18 ≤1 0–9 ≤1 Very good/optimal response:
symptoms well within normal range

19–26 <1.5 10–13 <1.5 Good response: symptoms within
normal range but may be improved

27–36 1.5–2 14–18 1.5–2 Response still clinically significant:
symptoms just outside normal range
and response probably inadequate.
Need to assess other factors

37–54 >2 19–27 >2 Inadequate response: many
symptoms still observed. Need to
assess other factors

a Calculated by dividing the total/subscale score by the number of items (18 for the total;
9 for each subscale); b Inattention or Hyperactivity/Impulsivity subscales.
SNAP-IV, Swanson, Nolan and Pelham-IV Rating Scale.

98 Rohde, Buitelaar, Gerlach & Faraone

methylphenidate, some children only require twice daily dosing whilst others still
gain benefit from the addition of a third dose.

Titration on to lisdexamfetamine
A similar approach to that described for methylphenidate can be used with lis-
dexamfetamine with a starting dose of 30 mg, increased to 50 mg and then to
70 mg once daily as required. Unlike for methylphenidate, where it is possible
to calculate the appropriate dose for switching between immediate release and
extended release preparations, this approach is not possible for lisdexamfetamine
and dexamfetamine. Due to important differences in the pharmacokinetics and
pharmacodynamics, it is not possible to calculate equivalent doses for these two
medications. So, whilst a positive response to dexamfetamine does suggest that a
patient is likely to respond to lisdexamfetamine, it is still necessary to indepen-
dently titrate when switching between the two medications. Treatment response
and adverse effects should be assessed in the same way as described above for
methylphenidate.

Titration on to atomoxetine
Atomoxetine is prescribed for children and adolescents in a dose per weight (mg/
kg) and is therefore generally simpler to titrate than the stimulants. The standard
protocol for titration on to atomoxetine is to start at a dose of 0.5 mg/kg, once
daily for a week. The purpose of this first week is to reduce difficulties with initial
adverse effects (especially nausea, which is very common but usually transient).
The dose is then increased up to 1.2 mg/kg and continued at this dose. For older
adolescents and adults, the maximum dose is capped at 100 mg/day. Whilst many
of those who are going to show a response will report some positive effects after
three to four weeks, a small but significant number of patients are late responders.
We therefore recommend that patients are made aware of this when starting on
atomoxetine and that treatment is continued for 12 weeks before a decision about
response/non-response is made. When there is a partial response on 1.2 mg/kg, it
is acceptable to increase the dose up to 1.8 mg/kg. (Up to a maximum of 100 mg/
day). Where there has been no response after 12 weeks, we will usually switch to
an alternative treatment. Treatment response and adverse effects are again asses-
sed using the same protocols that were described for methylphenidate.

Titrating on to extended release guanfacine and clonidine
Extended release guanfacine is designed to be taken once daily and this can be
either in the morning or evening. The recommendation is to begin at a dose of 1
mg/day. Adjustments should be done in increments of no more than 1 mg/week

The World Federation of ADHD Guide 99

depending on response. For children, our practice is to initiate treatment at the
recommended dose of 1mg for one week and then increase to 2mg for another
week. Whilst there are a very small number of patients who do respond to these
very low doses, the main purpose of this phase is to assess potential adverse ef-
fects (especially somnolence, bradycardia and hypotension). We then increase the
dose to 3mg and reassess for clinical response after another six weeks. If there is
no response at this dose, it is unlikely that response will occur at a higher dose.
Where there has been a partial response at 3mg, we will increase doses to 4mg
(and further for adolescents). Clinical trials identified a dose- and exposure-rela-
ted response for both clinical improvement and several adverse events (hypoten-
sion, bradycardia, sedation). To provide a balance between benefits and risks, it is
recommended that the target dose range is between 0.05 and 0.12 mg/kg/day with
a total daily dose between 1-7 mg (See Table 5.2). Following discontinuation of
guanfacine it is possible for patients to experience increases in blood pressure and
heart rate. It is therefore important to instruct patients and their caregivers not
to discontinue their medication without consulting their doctor. Pulse and blood
pressure should be monitored when reducing the dose or discontinuing this me-
dication. Good practice is to taper the dose down in decrements of no more than
1 mg every 3 to 7 days to avoid possible rebound hypertension. For those living in
hot countries, it is also very important to pay close attention to hydration status as
dehydration may result in more extreme degrees of hypotension and bradycardia.

Table 5.2
RECOMMENDED TARGET DOSE RANGE FOR THERAPY WITH EXTENDED
RELEASE GUANFACINE

Weight Target dose range
(0.05 – 0.12 mg/kg/day)

25-33.9 kg 2-3 mg/day

34-41.4 kg 2-4 mg/day

41.5-49.4 kg 3-5 mg/day

49.5-58.4 kg 3-6 mg/day

58.5-91 kg 4-7 mg/day

>91 kg 5-7 mg/day

Doses above 4 mg/day have not been evaluated in children (ages 6-12 years)
Doses above 7 mg/day have not been evaluated in adolescents (ages 13-17 years)

100 Rohde, Buitelaar, Gerlach & Faraone

Clonidine has been less well studied as a treatment for ADHD and is only licen-
sed for use in the USA which is also the only country to have an extended release for-
mulation of clonidine. In other countries clinicians may use immediate release clo-
nidine, usually as an add on medication, but in some countries where other ADHD
medications are not available it may be used as a monotherapy. It is difficult to give
firm advice about titration and dosing as this has not been well studied. Starting do-
ses are usually around 0.1mg/day increasing up to around 0.3mg/day. One problem
with immediate release clonidine is the short duration of action and it would require
at least four time a day dosing to achieve coverage across the day. When using cloni-
dine similar precautions to those described for guanfacine should be followed. Note
that clonidine and guanfacine should never be used in combination.

MONITORING ONGOING TREATMENT AND SIDE EFFECTS

Having established and stabilized an effective and optimized medication treat-
ment, it is important to put a system in place to monitor ongoing treatment. Whilst
a proportion of patients will continue to do well with minimal attention, many
will require closer monitoring, either to ensure clinical response continues to be
optimal or to minimize the impact of adverse effects. Whilst it is also essential to
monitor and manage comorbidities, this is beyond the scope of the current chapter
and we will restrict our discussion to the impact of comorbidities on medication
treatments (see section “Special circumstances”).

Several studies including the influential Multimodal Treatment of ADHD
(MTA) study have reported that the long-term outcomes for ADHD treated in a
community are much less positive than those reported in short term clinical trials.

21,22 We have argued that this is likely to be due to the reduced focus on adjusting
treatment according to accurately measured clinical outcomes in routine prac-
tice.23 As with chronic physical illnesses like diabetes, asthma and hypertension,
close monitoring of psychiatric symptoms can significantly improve outcomes.24
There is preliminary evidence that this is also the case for ADHD.9 We therefore

Link in this

https://www.additudemag.com/
straight-answers-are-medications-
safe/

https://www.additudemag.com/straight-answers-are-medications-safe/
https://www.additudemag.com/straight-answers-are-medications-safe/
https://www.additudemag.com/straight-answers-are-medications-safe/

The World Federation of ADHD Guide 101

recommend that both treatment response and adverse effects are routinely moni-
tored for the duration of treatment and that their assessment is allocated adequate
time and consideration. We also recommend getting feedback from teachers and
young people, as well as parents.

We have demonstrated that is not necessary, from a clinical perspective, for
senior medical staff to conduct all follow up visits. Indeed, it is possible for junior
medical staff and nurses to provide high-quality care with an adequate protocol
through a well organised clinical pathway.9 The same protocol, assessment sche-
dule, and measurement tools used when initiating and titrating on to medication
can be used for continuing care clinics.

It is good practice to routinely and regularly make sure that an individual
continues to require their medication. This is most often conducted by a trial off
medication. As noted above, when stopping guanfacine and clonidine, it is good
practice to taper the dose down gradually over a period of several days to avoid
possible rebound hypertension. For the stimulants and atomoxetine, it is accep-
table to stop them abruptly without dose tapering. It is generally recommended
that an individual has a planned withdrawal from medication at least once a year
while on stimulants to assess whether symptoms and impairment return. This is
usually carried out in the long school holidays, as it does not interfere with their
school work. A continued need for medication is more difficult to demonstrate
with atomoxetine in view of its different mechanism of action and in particular
because it has a more long-term pharmacodynamic effect. If a short withdrawal of
atomoxetine results in a recurrence of symptoms, then one can conclude it should
be restarted. If, however, symptoms do not immediately return after a short-term
withdrawal, it is still possible that they will return after a longer break. The pro-
blem for many families is that if symptoms do return after a moderate to long
withdrawal, even when atomoxetine is restarted it may take several weeks for the
symptoms to resolve again. This might be a problem for families considering that
it might take some time to get another appointment at the clinic. There is no
simple solution other than to ensure that withdrawal is monitored closely, and
that the patient has quick and easy access to the clinic as required. Evidence from
discontinuation studies suggest that for guanfacine there is often also a somewhat
extended period before full symptoms return although the timescale is somewhat
shorter than seen for atomoxetine.

Adverse effects of medication
Although there are several adverse effects associated with ADHD medication,
some of them, such as sleep difficulties and irritability may already be present be-
fore starting on medication. Stimulants are tolerated well in the short term when
used optimally. As long-term randomized, placebo controlled studies are not fe-
asible and long-term naturalistic studies are limited by absence of controls, there

102 Rohde, Buitelaar, Gerlach & Faraone

are still significant gaps in the literature, although this scenario is improving.25
The effect on growth is often a reason for worries for parents and the most recent
data does suggest that long term stimulant medication is associated with a mo-
dest reduction in adult height of around 2.5 cm.21 A summary of adverse effects
for stimulant and non-stimulant medication is shown in Box 5.1. Non-stimulants
have less effect on appetite but can result in somnolence rather than the insomnia
that is more common with stimulants. Indeed, somnolence is the most frequently
reported adverse effect for guanfacine and clonidine. The safety of the stimulants
and atomoxetine have been comprehensively reviewed.26,27 Atomoxetine has a bla-
ck box warning for suicidal ideation. Whilst the association between suicidality
and atomoxetine is unclear and occurrence is rare, it is important to monitor du-
ring treatment. It is our policy to ask about suicidality, which is more common in
ADHD, at every visit irrespective of what treatment is being prescribed. Atomo-
xetine can rarely cause reversible liver damage (1 in a million), which most typi-
cally presents as jaundice. If this occurs, medication should be discontinued, and
patient reviewed urgently.

It is also important to continue to monitor and chart growth, weight, heart rate
and blood pressure throughout treatment and to make appropriate accommoda-
tions and referrals should these deviate significantly from expected age and sex
adjusted norms. The issue of switching medications as a consequence of adverse
effects is discussed in section “Adjusting and switching treatment” below. For fur-
ther suggestions about the management of adverse effects see Graham et al. 6 and
 Cortese et al.8 The risk of serious cardiovascular adverse effects secondary to ADHD
medications is low28 especially where an efficient cardiac screen has been conduc-
ted prior to starting treatment. It is also advised that patients are asked about
cardiac symptoms (excessive breathlessness or chest pain on exertion and frequent
syncope) at each follow up visit.7 There are however still valid concerns for the
psychostimulants and atomoxetine about increases in pulse and blood pressure.
For most, these increases are moderate, however a minority do develop iatrogenic
hypertension. Whilst this can be managed by reducing or stopping the ADHD
medication, this will often result in problematic return of symptoms. Following a
full clinical evaluation and investigation of hypertension, another option is to add
in or switch to guanfacine or clonidine (which lower blood pressure) or to treat
the hypertension.7 Of course, this cannot happen unless the problem is identified.
It is therefore essential that pulse and blood pressure is taken at each follow-up
visit and the results should compared to age, sex and height standardised charts.9

ADJUSTING AND SWITCHING TREATMENT

Where there is a failure to respond to a particular treatment or when a patient is
unable to tolerate a particular treatment due to adverse effects, it is necessary to

The World Federation of ADHD Guide 103

consider either adjusting or switching treatment. In general, whilst the problems
may have been recognized within primary care, such alterations to the treatment
plan should usually be carried out by specialists within child and mental health
services or paediatrics. This is particularly true when non-response is expected
as there are several general considerations that need to be addressed before a
decision can be made about the most appropriate clinical response. These include
reviewing dosage (always ensure an adequate dose has been applied before swi-
tching treatment), addressing compliance issues (motivational interviewing may
help compliance and if on an immediate-release preparation try an extended-rele-
ase one), and diagnosis. It is also important to ensure that apparent non-response
is not actually due to a co-existing disorder or problem that is not currently being
treated. These and other questions that should be considered before switching
treatments are described in Box 5.2.

For stimulants the general rule is that 70% of patients have a strong clinical
response to methylphenidate and 70% to an amphetamine with between 90 and
95% responding well to one or the other (of course not all of those with a good
clinical response can tolerate that medication). Whilst it is sometimes the case that
a patient who has adverse effects to one stimulant will have similar problems with
the other, this is by no means always the case. When a patient has failed to respond
or has had intolerable adverse effects to their first stimulant, it is usually ok to con-
sider switching to the other class (i.e. from methylphenidate to an amphetamine or
from an amphetamine to methylphenidate). Of course, some patients, particularly
those with adverse effects, will be uncomfortable about such a switch and their
wishes should always be taken into account.

For those who have failed to respond to both stimulants classes a switch to one
of the non-stimulants (atomoxetine or extended release guanfacine [or extended
release clonidine in the US]) will often be the most appropriate choice. As there

Box 5.2
QUESTIONS YOU SHOULD ASK BEFORE CHANGING TO ANOTHER DRUG

 y Have I titrated properly?
 y Is the patient at the maximum dose?
 y Is this drug/preparation working well at any times during the day?
 y Have I got good enough information from school?
 y Are parents and school in agreement about the effects of the drug?
 y Am I targeting the right symptoms?
 y Is there a behavioural explanation for the drug “wearing off”?
 y What else is going on in patient’s life / family life?
 y Is the medication working but effects limited by side effects?
 y Have I missed any comorbidity?
 y Is the diagnosis right?

104 Rohde, Buitelaar, Gerlach & Faraone

are no data to help predict who will respond to any of the ADHD medications,
each new medication must be tried and tested one drug at a time. For those who
have a partial response to a stimulant, it may be appropriate to consider adding in
an alpha 2 agonist (guanfacine or clonidine), which have a very different adverse
event and safety profile compared to one of stimulants and atomoxetine making
combination treatment much safer than adding atomoxetine to a stimulant.

SPECIAL CIRCUMSTANCES

When ADHD occurs in association with other disorders some adjustment to the
treatment plan may be required. Whilst there is often few formal evidence on whi-
ch to base these decisions, the following recommendations can be made:

ADHD + depression
The clinician should determine which disorder requires to be addressed first.
If it is the depression that is causing the most severe impairments and concern,
then usual treatment guidelines for depression should be followed, after which,
the ADHD symptoms can be addressed following the principles outlined above.
Where the ADHD is to be treated first, stimulant medication, if required, should
be titrated carefully as this may further lower mood. Otherwise treatment should
follow the usual pathway with secondary treatments being offered for depression
should this not resolve with treatment of the ADHD. The potential for drug ×
drug interactions should be remembered. This is particularly relevant for atomo-
xetine and fluoxetine, both of which are metabolised by CYP2D6 and co-prescrip-
tion can lead to increased levels of both drugs.

ADHD + anxiety
Whilst there is some evidence to suggest that those with ADHD with comorbid
anxiety disorders do not always respond as well to methylphenidate as those wi-
thout, this is not the same as saying that stimulants are ineffective in the presence
of anxiety, and anxiety is certainly not a contraindication. The MTA study reported
no adverse effects of anxiety on medication response for core ADHD or other
outcomes but did suggest that parent rated outcomes for those with comorbid
anxiety were improved by the addition of psychosocial treatment.29 There is some
evidence to suggest that atomoxetine may reduce anxiety symptoms in the presen-
ce of ADHD and it may therefore be considered in such cases. However, a further
assessment of additional psychological stresses on the child is always in order, and
if these cannot be simply alleviated, then psychological treatment may have more
to offer than repeated trials of medication.

The World Federation of ADHD Guide 105

ADHD + tics
Comorbid tics may sometimes be worsened by stimulants. This is not inevitable,
and stimulants are sometimes useful even for the hyperactivity seen in Tourette’s
syndrome. Guanfacine and clonidine are alternatives, since both, have demons-
trated to reduce tics in addition to their effectiveness in ADHD.30 Atomoxetine is
also an option which appears less likely to exacerbate tics than stimulants. Where
guanfacine, clonidine and atomoxetine are ineffective at reducing the tics and they
continue to cause significant psychosocial impairment or where methylphenidate,
whilst effective for the core ADHD symptoms, is exacerbating tics (and where a
dosage reduction does not lead to an improvement), the use of a tic-reducing me-
dication either as a monotherapy or in parallel with ADHD medication (e.g. aripi-
prazole, risperidone, pimozide, tiapride, SSRI’s) seems to be indicated. Some drug
interaction checkers warn against the combination of stimulants with the alpha-
-2-agonists guanfacine and clonidine for possible heart rhythm problems. In ge-
neral, the risk would appear to be low, however particular care should be taken in
cases of pre-existing vulnerability; i.e. where there is personal or family history of
arrhythmias, cardiac malformations, or sudden unexpected death.31 Also, the risks
for rebound hypertension after a sudden stopping of the alpha-2-agonists when
given alongside a stimulant may be increased and therefore due care should be
exercised with slower tapering of the alpha-2-agonist should it need to be stopped.
Behavioural therapy may also be helpful for tics and obsessive symptoms.

ADHD + autism spectrum disorder
It is always appropriate for these, usually complex, cases to be seen by a multidisci-
plinary team of specialist services. There is little trial evidence, but we suggest that
where ADHD is comorbid with autism, a trial of medication for the symptoms of
ADHD should be considered. Medications should be started at the lowest practi-
cal dose and titrated slowly and carefully as these children are more likely to suffer
from adverse effects, even at low doses. Stimulants are often the most helpful with
the strongest evidence for methylphenidate. Atomoxetine, clonidine, guanfacine,
and even risperidone and aripiprazole may have their place. Behavioural therapy,
targeting the ADHD symptoms, is also widely applicable.

ADHD + substance misuse
There is little in the way of research evidence to guide clinicians when treating
those with ADHD and an established substance-misuse disorder. Treatment plans
should address both disorders and should include psychosocial interventions ai-
med at reducing substance misuse and preventing relapse. There are indications
that effective treatment of core ADHD symptoms may enhance effective treat-
ment of substance misuse. Pharmacological therapies for ADHD should be star-

106 Rohde, Buitelaar, Gerlach & Faraone

ted with caution and under close supervision. Atomoxetine is unlikely to be abu-
sed and extended-release stimulants or lisdexamfetamine are less capable of being
abused than their immediate-release counterparts. In some regions (e.g. Western
Australia), patients who take un-prescribed medications are not allowed stimulant
medications and need to have evidence of this through regular drug testing.

OTHER MEDICATIONS USED OFF LICENSE TO TREAT ADHD

Bupropion
Bupropion, an antidepressant, has been shown to be better than placebo in tre-
ating ADHD symptoms in children. Its efficacy is however smaller than that of
stimulants. Bupropion can cause nausea, insomnia, and palpitations; it can also
trigger tics and cause dermatological reactions, such as rash and urticaria, which
may be severe and require discontinuation. Bupropion also increases the risk of
seizures, but this effect is minimised if the dose is maintained within 300 mg/day.

Tricyclic antidepressants
Imipramine, desipramine, nortriptyline, amitriptyline and clomipramine have all
been demonstrated to be superior to placebo for the treatment of ADHD symp-
toms, but they are less effective than stimulants. They are rarely used due to realis-
tic concerns about potential cardiotoxicity. Sudden and unexplained deaths have
been reported in children receiving therapeutic doses of tricyclic, most often de-
sipramine and they are also very dangerous in overdose. Despite these concerns,
there may still be a limited place for tricyclics in countries where no other ADHD
medications are available. Whilst the clearest evidence for efficacy relates to de-
sipramine, the potential for sudden death limits its use and it may be prudent, if
a tricyclic is to be used at all, to consider imipramine or nortriptyline ahead of
desipramine. A starting dose of between 10-25 mg once a day is usual, this can be

Link in this

https://www.youtube.com/
watch?v=rD9qK8-sMGQ

https://www.youtube.com/watch?v=rD9qK8-sMGQ
https://www.youtube.com/watch?v=rD9qK8-sMGQ

The World Federation of ADHD Guide 107

gradually raised after several days to b.i.d. dosing and then further adjusted ba-
sed on clinical effects and adverse effects. The patient should receive a complete
physical examination with ECG recording before starting treatment. Treatment
should be considered only if the following limits are not exceeded on the ECG: 200
msec for the PR, 120 msec for the QRS, and 450 msec for the QTc, and the heart
rate should be regular and not higher than 100 bpm. If there is personal history of
arrhythmias, dizziness, fainting, palpitation, or heart abnormalities, a more tho-
rough evaluation by a cardiologist is appropriate. Family history of sudden unex-
pected death or life-threatening arrhythmias should be reason for avoiding use of
tricyclic medication. Clinical effects may become evident after a few days, but full
response may take weeks and the dose usually needs multiple adjustments. The
usual therapeutic dose is between 0.7 and 3.5 mg/kg/day. The ECG, pulse, and
blood pressure should be monitored when a steady state is reached (usually after
4-5 days of treatment) and each time the dose is increased above 3 mg/kg/day.
Abrupt discontinuation can trigger withdrawal symptoms, such as nausea, vomi-
ting, headache, lethargy, flu-like symptoms. To prevent withdrawal symptoms, the
medication should be tapered off gradually, decreasing the dose by 10-25 mg every
2-3 days until complete discontinuation.

Atypical antipsychotics
Whilst there is limited evidence to support an effect of atypical antipsychotics on
aggressive behaviours, especially in the context of autism spectrum disorder, there
is no evidence to suggest that these are effective medications for treating ADHD.
In addition, the evidence that children and adolescents treated with atypicals are
at increased risk of serious adverse effects including dystonias, dyskinesias and
metabolic syndrome is convincing.

Conflicts of interest
Prof. Coghill reports grants from The European Union FP7 Programme and Shire; honoraria from
Shire, Eli-Lilly, Novartis, and Janssen-Cilag; acted as an advisor to Shire and Lundbeck; and received
royalties from Oxford University Press. He was a member of British Association for Psychopharma-
cology ADHD, Depression and Bipolar Disorder Guideline groups. Professors Silva and Chen report
no conflict of interest.

REFERENCES

1. Hinshaw SP, Scheffler RM, Fulton BD, Aase H, Banaschewski T, Cheng W, et al. International variation
in treatment procedures for ADHD: social context and recent trends. Psychiatr Serv. 2011;62(5):459-64.

108 Rohde, Buitelaar, Gerlach & Faraone

2. Australian Comission on Safety and Quality in Health Care. Attention deficit hyperactivity disorder me-
dicines dispensing 17 years and under. In: Australian Comission on Safety and Quality in Health Care.
Australian atlas of healthcare variation. Sydney: Australian Commission on Safety and Quality in Health
Care, 2015. Cap. 4.10, p. 249-256.

3. Sayal K, Prasad V, Daley D, Ford T, Coghill D. ADHD in children and young people: prevalence, care
pathways, and service provision. Lancet Psychiatry. 2018;5(2):175-186.

4. Taylor E, Döpfner M, Sergeant J, Asherson P, Banaschewski T, Buitelaar J, et al. European clinical guide-
lines for hyperkinetic disorder -- first upgrade. Eur Child Adolesc Psychiatry. 2004;13 Suppl 1:I7-30.

5. Banaschewski T, Coghill D, Santosh P, Zuddas A, Asherson P, Buitelaar J, et al. Long-acting medications
for the hyperkinetic disorders. A systematic review and European treatment guideline. Eur Child Adolesc
Psychiatry. 2006;15(8):476-95.

6. Graham J, Banaschewski T, Buitelaar J, Coghill D, Danckaerts M, Dittmann RW, et al. European guide-
lines on managing adverse effects of medication for ADHD. Eur Child Adolesc Psychiatry. 2011;20(1):17-37.

7. Hamilton RM, Rosenthal E, Hulpke-Wette M, Graham JG, Sergeant J, European Network of Hyperkine-
tic Disorders. Cardiovascular considerations of attention deficit hyperactivity disorder medications: a report
of the European Network on Hyperactivity Disorders work group, European Attention Deficit Hyperactivity
Disorder Guidelines Group on attention deficit hyperactivity disorder drug safety meeting. Cardiol Young.
2012;22(1):63-70.

8. Cortese S, Holtmann M, Banaschewski T, Buitelaar J, Coghill D, Danckaerts M, et al. Practitioner review:
current best practice in the management of adverse events during treatment with ADHD medications in
children and adolescents. J Child Psychol Psychiatry. 2013;54(3):227-46.

9. Coghill D, Seth S. Effective management of attention-deficit/hyperactivity disorder (ADHD) through
structured re-assessment: the Dundee ADHD Clinical Care Pathway. Child Adolesc Psychiatry Ment He-
alth. 2015;9:52.

10. National Institute for Health and Care Excellence. Attention deficit hyperactivity disorder: diagnosis and
management. London: NICE, 2018.

11. Huss M, Chen W, Ludolph AG. Guanfacine extended release: a new pharmacological treatment option
in Europe. Clin Drug Investig. 2016;36(1):1-25.

12. Arnsten AF, Rubia K. Neurobiological circuits regulating attention, cognitive control, motivation, and
emotion: disruptions in neurodevelopmental psychiatric disorders. J Am Acad Child Adolesc Psychiatry.
2012;51(4):356-67.

13. Coghill D, Sinita E. Pharmacology for ADHD, tourette syndrome and autism spectrum disorder. In:
Huline-Dickens S, editor. Clinical topics in child and adolescent psychiatry. London: Royal College of Psy-
chiatrists, 2014. p. 74-93.

14. Hodgkins P, Shaw M, Coghill D, Hechtman L. Amfetamine and methylphenidate medications for at-
tention-deficit/hyperactivity disorder: complementary treatment options. Eur Child Adolesc Psychiatry.
2012;21(9):477-92.

15. Savill NC, Buitelaar JK, Anand E, Day KA, Treuer T, Upadhyaya HP, et al. The efficacy of atomoxetine
for the treatment of children and adolescents with attention-deficit/hyperactivity disorder: a comprehensive
review of over a decade of clinical research. CNS Drugs. 2015;29(2):131-51.

16. Swanson JM. SNAP-IV 26-item teacher and parent rating scale. Hamilton: Collaborative Mental Heal-
th Care, [s. d.]. Disponível em: http://www.shared-care.ca/files/Scoring_for_SNAP_IV_Guide_26-item.pdf.
Acesso em: 16 nov. 2018.

http://www.shared-care.ca/files/Scoring_for_SNAP_IV_Guide_26-item.pdf

The World Federation of ADHD Guide 109

17. Bussing R, Fernandez M, Harwood M, Wei Hou, Garvan CW, Eyberg SM, et al. Parent and teacher
SNAP-IV ratings of attention deficit hyperactivity disorder symptoms: psychometric properties and norma-
tive ratings from a school district sample. Assessment. 2008;15(3):317-28.

18. Murray DW, Bussing R, Fernandez M, Wei Hou, Garvan CW, Swanson JM, et al. Psychometric properties
of teacher SKAMP ratings from a community sample. Assessment. 2009;16(2):193-208.

19. Wigal SB, Gupta S, Guinta D, Swanson JM. Reliability and validity of the SKAMP rating scale in a labo-
ratory school setting. Psychopharmacol Bull. 1998;34(1):47-53.

20. Coghill D, Lim SC, Gomez Flores L, Seth S, Dunlop G, Geddes A, et al. Dundee ADHD continuing care
proforma (revised). Dundee: University of Dundee, 2015. Disponível em: https://discovery.dundee.ac.uk/en/
datasets/dundee-adhd-continuing-care-proforma-revised. Acesso em: 16 nov. 2018.

21. Swanson JM, Arnold LE, Molina BSG, Sibley MH, Hechtman LT, Hinshaw SP, et al. Young adult outco-
mes in the follow-up of the multimodal treatment study of attention-deficit/hyperactivity disorder: symptom
persistence, source discrepancy, and height suppression. J Child Psychol Psychiatry. 2017;58(6):663-678.

22. Langley K, Fowler T, Ford T, Thapar AK, van den Bree M, Harold G,et al. Adolescent clinical outcomes
for young people with attention-deficit hyperactivity disorder. Br J Psychiatry. 2010;196(3):235-40.

23. Banaschewski T, Buitelaar J, Coghill DR, Sergeant JA, Sonuga-Barke E, Zuddas A, et al. The MTA at 8.
J Am Acad Child Adolesc Psychiatry. 2009;48(11):1120-1; author reply 1123-4.

24. Knaup C, Koesters M, Schoefer D, Becker T, Puschner B. Effect of feedback of treatment outcome in
specialist mental healthcare: meta-analysis. Br J Psychiatry. 2009;195(1):15-22.

25. Craig SG, Davies G, Schibuk L, Weiss MD. Long-term effects of stimulant treatment for ADHD: what
can we tell our patients? Current Developmental Disorders Reports. 2015;2(1):1-9.

26. Reed VA, Buitelaar JK, Anand E, Day KA, Treuer T, Upadhyaya HP, et al. The safety of atomoxetine
for the treatment of children and adolescents with attention-deficit/hyperactivity disorder: a comprehensive
review of over a decade of research. CNS Drugs. 2016;30(7):603-28.

27. Graham J, Coghill D. Adverse effects of pharmacotherapies for attention-deficit hyperactivity disorder:
epidemiology, prevention and management. CNS Drugs. 2008;22(3):213-37.

28. Hennissen L, Bakker MJ, Banaschewski T, Carucci S, Coghill D, Danckaerts M, et al. Cardiovascular
effects of stimulant and non-stimulant medication for children and adolescents with ADHD: a systema-
tic review and meta-analysis of trials of methylphenidate, amphetamines and atomoxetine. CNS Drugs.
2017;31(3):199-215.

29. March JS, Swanson JM, Arnold LE, Hoza B, Conners CK, Hinshaw SP, et al. Anxiety as a predictor
and outcome variable in the multimodal treatment study of children with ADHD (MTA). J Abnorm Child
Psychol. 2000;28(6):527-41.

30. Roessner V, Plessen KJ, Rothenberger A, Ludolph AG, Rizzo R, Skov L, et al. European clinical guide-
lines for Tourette syndrome and other tic disorders. Part II: pharmacological treatment. Eur Child Adolesc
Psychiatry. 2011;20(4):173-96.

31. Vitiello B. Understanding the risk of using medications for attention deficit hyperactivity disorder with
respect to physical growth and cardiovascular function. Child Adolesc Psychiatr Clin N Am. 2008;17(2):459-
74, xi.

https://discovery.dundee.ac.uk/en/datasets/dundee-adhd-continuing-care-proforma-revised
https://discovery.dundee.ac.uk/en/datasets/dundee-adhd-continuing-care-proforma-revised

Attention-Deficit/Hyperactivity Disorder (ADHD) is at the same time one of the most
prevalent and the most controversial mental disorder of childhood. This chapter
aims to discuss some doubts and myths families frequently have about Attention-
-Deficit/Hyperactivity Disorder (ADHD). The authors provide simple ways for pe-
diatricians, family doctors and mental health professionals in Low-Middle Income
Coun tries (LMIC) to translate current scientific knowledge about the disorder to fa-
milies using examples in an accessible language.

Following a search of the scientific literature and Internet sites for patients with
ADHD and their families, ten most frequent doubts and myths about ADHD were
identified and are listing as follows:

1. ADHD is not a real disorder, everybody has a bit of it!
2. There are no brain abnormalities or dysfunction in ADHD.
3. How can a child who spends hours focused in a videogame have ADHD? Isn’t

ADHD just a new name for laziness or lack of willpower?
4. ADHD is a disorder caused by demands of the modern society.
5. How can my child have ADHD if he/she is not hyperactive?
6. Is ADHD my fault for not giving enough discipline to my child?
7. ADHD only occurs in children.

TALKING ABOUT ADHD WITH
PATIENTS AND THEIR FAMILIES

Luis Augusto Rohde
Olayinka Olusola Omigbodun
Manfred Gerlach
Yi Zheng

Luis Augusto Rohde
Jan K. Buitelaar
Manfred Gerlach

 V. Far
(Editors)

6

The World Federation of ADHD Guide 111

8. How about the future? Will my child always will have ADHD?
9. Children with ADHD are less intelligent.
10. Children who take ADHD medication are more likely to abuse drugs when they

become teenagers.

Pediatricians, family doctors, mental health professionals in LMIC are overloaded
with clinical work, making it difficult for them to have enough time during appoint-
ments with patients with ADHD to fully address their concerns and doubts about
the disorder. However, not addressing these issues poses a great risk for treatment
adherence. A robust literature documents that compliance with medical recommen-
dations depend on clear understanding about the disorder, risks of treatment and no
treatment.1 Since patients with ADHD might have some symptoms like forgetfulness
and impulsivity and personal traits like high risk-taking that interfere even more with
treatment adherence, addressing their doubts is essential. Otherwise, they are left
to get information about the disorder from the Internet and/or lay media and this
does not always portray ADHD adequately.2 However, exceptions that can be shared
with families as seen on website with link.

At the end of this chapter, several ways we and others describe ADHD to patients
and families are presented. However, let’s begin by addressing the 10 myths/fre-
quent doubts!

THE 10 MYTHS/FREQUENT DOUBTS ABOUT ADHD

ADHD IS NOT A REAL DISORDER? EVERYBODY
HAS A LITTLE BIT OF IT!

Probably there is no month without a report in one of the major newspapers/ma-
gazines worldwide or TV shows portraying ADHD as a disorder that is not real, or
as a condition invented by the pharmaceutical industry to sell medication. Several

Link in this

https://www.youtube.com/
watch?v=YsREaxPHlZU

https://www.youtube.com/watch?v=YsREaxPHlZU
https://www.youtube.com/watch?v=YsREaxPHlZU

112 Rohde, Buitelaar, Gerlach & Faraone

authors, mainly from areas like social psychology, also argue that ADHD is not a
valid disorder.3 This situation brings a lot of confusion, uncertainty and fear for
families facing a diagnosis of ADHD for the first time.

In a close look on these articles, the core arguments made tend to be: a)
Everybody has a touch of inattention and/or hyperactivity; b) there is no biological
marker for the disorder. The first issue will be tackled here and the second will be
addressed in the next section.

Data from neuroimaging and genetic studies, as presented in previous chapters
and in the literature,4 clearly indicate that ADHD is dimensional and not a cate-
gorical condition. A categorical condition is one which is, either present or absent.
Examples are an infection by bacteria where either we have the infection or not.
Pregnancy is also a categorical medical condition as there is either a pregnancy or
not. There is nothing in between.

Inattention, hyperactivity and impulsivity are distributed in the population on
a continuum (see video), similar to other medical variables like blood pressure,
cholesterol and glucose levels. To define a condition on a dimension, a cutoff point
is established whereby the chance for impairment increases above the cutoff. Per-
sons with ADHD are at the end of this continuum in a zone where the intensity
of symptoms is associated with impairment in their lives, such as a proneness for
accidents, unexpected pregnancy or sexually transmitted disorders in adolescence,
and higher academic failure among others.5

Everybody has a level of blood pressure, but this does not make hypertension,
which is defined as a blood pressure above a certain threshold clearly associated
with impairment, an unreal disorder! In the mental health arena, there are several
other examples of dimensional disorders like depression and social anxiety and
generalized anxiety. Again, the fact that most people tend to have some level of
performance anxiety does not make those with extreme levels of constant perfor-
mance anxiety unleashed by small triggers and associated with other symptoms
like insomnia, muscle tension and emotional suffering not deserving of an assess-
ment, diagnosis and care.

Link in this

https://www.youtube.com/
watch?v=rqQBvsGtTb0

https://www.youtube.com/watch?v=rqQBvsGtTb0
https://www.youtube.com/watch?v=rqQBvsGtTb0

The World Federation of ADHD Guide 113

That said, it is always important to check that the threshold is set at the right
point and that pressures from families, society or private interests like those from
the pharmaceutical industry are not influencing the cut off point.

Finally, the definition of ADHD is not only based on the severity of symptoms
causing impairment but also on the pervasiveness of them in different settings of
life. This approach will help to differentiate ADHD from conditions that are a
reaction to specific triggers in the environment such as inattentiveness only in the
classroom setting because of an inadequate teaching method.

THERE ARE NO BRAIN ABNORMALITIES
OR DYSFUNCTIONS IN ADHD

Probably, the most cited argument against the validity of ADHD is that science
has never found a brain abnormality that exists in all individuals affected by the
disorder. This is a true assertion used in wrong way. Science will never find a single
brain abnormality in all ADHD brains.

This is why: ADHD is a syndrome, which means that individuals with the disor-
der have different profiles of symptoms in one of the two dimensions that charac-
terize the disorder, inattention and hyperactivity/impulsivity. In some populations,
impulsivity and hyperactivity form different dimensions and we have three and
not two dimensions. We call this phenomenon phenotypic heterogeneity meaning
that, as not all humans are equal, not all patients with ADHD have the same symp-
toms. Thus, we have some brain abnormalities that are probably related to a speci-
fic group of symptoms in each of these dimensions. Whenever a group of patients
with ADHD have a scan in a Magnetic Resonance Imaging (MRI), differences
are detected in their brains compared to individuals without ADHD, but the same
brain abnormality is not present in all brains due to the phenotypic heterogeneity.
Figure 6.1 below, illustrates a picture of what information ADHD research pro-
vides so far and what additional information is needed. Imagine that each point
represents a specific characteristic of the brain of one individual (e.g., thickness
of the pre-frontal cortex). In Figure 6.1A, you have where we are. When you cal-
culate the mean of the thickness of the pre-frontal cortex of individuals in group
1 (ADHD), it is significantly lower than the one for group 2 (individuals without
ADHD), but, as you can see, several individuals with ADHD (group 1) have the
same thickness of the pre-frontal cortex than those of individuals without ADHD
(group 2). They are probably different in other structural and/or functional brain
characteristics compared to individuals without ADHD. The challenge is to have
a composite measure including several structural and functional brain characteris-
tics that can separate groups as in Figure 6.1B. With better scans, larger samples
of patients and sophisticated new data analytic techniques as machine learning, we
are getting closer!

114 Rohde, Buitelaar, Gerlach & Faraone

Regarding group differences between individuals with ADHD and typically de-
veloping subjects, a group of investigators led by colleagues in the Netherlands
recently published a mega-analysis comparing more than 1700 brain scans of sub-
jects with ADHD with around 1500 brain scans of individuals without ADHD.
They found that several brain areas were different as a group in subjects with
ADHD. Specifically, the volumes of the several parts of the brain such as the ac-
cumbens, amygdala, caudate, hippocampus, putamen, and the total brain volume
were smaller in individuals with ADHD compared with controls.6

Finally, it is always important to remember that if the lack of a single brain
abnormality in all ADHD brains is a valid argument to exclude ADHD from “the
hall of medical disorders”, we must exclude all other mental disorders too! There
is no unitary brain abnormality in all patients with autism, schizophrenia, depres-
sion, bipolar disorder, dementia or anxiety disorders.

HOW CAN A CHILD WHO SPENDS HOURS FOCUSED IN A
VIDEOGAME HAVE ADHD? ISN’T ADHD JUST A NEW NAME
FOR LAZINESS OR LACK OF WILLPOWER?

The ability to focus attention and inhibit an action is strongly modulated by moti-
vation. Thus, almost everybody, including the great majority of those affected by
ADHD, can pay attention even for long periods of time when motivated. Our cur-
rent understanding of brain mechanisms indicates that areas of our brain related
to attention and the ability to orchestrate the execution of functions are flooded
by an excitatory substance called dopamine in situations associated with motiva-

Figure 6.1
Statistical significant between group differences (A) and group differences with suffi-
cient magnitude to inform biomarkers (B).

A
Group 1 Group 2

B
Group 1 Group 2

The World Federation of ADHD Guide 115

tion.7 Playing videogames or in other highly motivating situations, individuals with
ADHD frequently can focus pretty well.

The problem in ADHD is the ability to focus and inhibit motor response or mo-
vement in day-by-day activities where the level of stimulation is not high enough
to keep the brain activated as needed. A 10-year-old typically developing child can
pay attention in class even when the topic is not tremendously interesting for him/
her. In other words, his/her default brain mechanisms associated with attention
do not need a high energetic state to operate, although they might operate even
better when stimulated. Individuals with ADHD do not achieve the energetic level
to execute functions without moderate to high motivation due to impaired brain
structure, function and/or neurotransmitters unbalance. More important, since
these mechanisms cannot be voluntarily turned on, we are not dealing with an
issue of willpower. The idea that people with ADHD should just try harder might
be compared to ask someone with poor eyesight to try harder to see well.

Another aspect that gives families the impression that ADHD is a problem
of willpower is that people with ADHD might work better under some optimal
level of stress. Thus, it is not uncommon for hyperactive children to sit still in
the doctor’s office during the whole appointment or extremely inattentive adoles-
cents might focus for studying at the end of the school year. Several investigations
have documented that an optimal level of activation/stress helps pre-frontal cortex
work better due to discharge of a brain substance called noradrenaline.8 Again,
under these circumstances, individuals with ADHD might achieve the energetic
threshold needed to execute things that they cannot achieve under normal cir-
cumstances. For this reason, we did not rule out a diagnosis of ADHD just based
on the lack of hyperactivity/ impulsivity or inattention in the doctor´s office.

That said, it´s important to recognize that some level of effort is always needed
to overcome obstacles imposed by disorders. Even if the impaired brain mecha-
nisms could be improved with medication, a level of effort will always be needed.
Here, we can use an analogy with a situation where someone has a mild stroke in
brain areas commanding left hand movement. Without physiotherapy exercises,
the patient will probably not recover hand movement. This is the reason why com-
bined treatment in ADHD, even if it is just in the format of psychoeducational
interventions, is important in ADHD.

ADHD IS A DISORDER CAUSED BY MODERN SOCIETY DEMANDS

In the last two or three decades, sufficient knowledge was accumulated clearly
indicating that ADHD runs in families and that genetics play a major role in the
transmission of the disorder.9 As discussed in a previous chapter, we now have
sufficient research data to even indicate the first sequences in our DNA that is
responsible for a very small part of this genetic susceptibility.10

116 Rohde, Buitelaar, Gerlach & Faraone

Thus, the evidence of a genetic based disorder is against the idea of a disorder
caused by modern society demands. Moreover, there is substantial medical lite-
rature describing what is now called ADHD since the beginning of the previous
century. Reports of clinical presentations like ADHD can be traced to writings in
ancient Greece.11

Additionally, one of the most cited studies in the entire literature on ADHD
assessed more than 100 papers addressing the frequency of the disorder in coun-
tries from all continents. The main findings showed that both the frequency of the
disorder is similar in culturally very different countries and the prevalence is not
different between North-America and Europe, reinforcing that culture does not
cause the disorder.12

A variant of this myth is the one that the frequency of the disorder is increasing
in the population in the last decades due to modifications in our society that is
only focused on performance. Our group conducted a large review of the litera-
ture (more than 130 studies) across the last three decades on the frequency of the
disorder and clearly documented that there is no increase worldwide in the rates of
the disorder during this time period in population samples (see Figure 6.2).13 Re-
cently, authors from Sweden replicated the same finding in a population sample of
more than 19200 twins assessed at 9-years of age from 2004 and 2014.14

However, it is important to note that the modern understanding of mental di-
sorders suggests that they are determined by the interaction between genes and
environment.15 Therefore, the environment plays a role in the manifestation of
ADHD symptoms. In this way, an individual with a strong genetic predisposition
for ADHD might present symptoms independently of the environment while pe-
ople with low genetic predisposition for the disorder might never manifest symp-
toms even in a very demanding environment. The demands of the environment
might be more relevant for those halfway between these two extremes. Thus, the
modern western demand of higher inhibitory control, planning and focus to be
successful is not the cause of the disorder, but can trigger ADHD symptoms in
those with the genetic vulnerability while a supportive environment can buffer
genetic predisposition.

HOW CAN MY CHILD HAVE ADHD IF HE/SHE IS
NOT HYPERACTIVE?

People tend to associate ADHD with a stereotype of a young boy who never stops!
However, as discussed in the first chapter, ADHD is composed of symptoms in
one of the two dimensions: inattention and/or hyperactivity/impulsivity. Thus, whi-
le some individuals might have predominantly hyperactive symptoms, others have
predominantly inattentive symptoms and there are people with symptoms in both
dimensions.

The World Federation of ADHD Guide 117

Young children in pre-school years tend to present more hyperactive symptoms
since attentional demands are not yet high. In school age children, we see more
frequently the combination of symptoms in both dimensions. Hyperactivity tends
to decrease during development. Thus, a child who was extremely hyperactive/
impulsive in the pre-school years could present with a combination of attention
problems and hyperactivity in school years and then might turn out as an adoles-
cent/ young adult with predominantly inattentive problems and executive deficits.5

Interestingly, there is a gender effect in the manifestation of symptoms. Fe-
males tend to present more inattentive than hyperactive symptoms. Boys tend to
present more hyperactive or a combined profile of symptoms. Since hyperactive
and impulsive symptoms tend to cause more visible impairments, ADHD tends to
be recognized more in males.

A common doubt parents have is how symptoms so different as inattention and
hyperactivity might be part of the same disorder. The brain mechanisms related to
the disorder suggest that deficits of inhibitory control are essential in the disorder,
although not the unique mechanism. Thus, if the brain areas responsible for “our

Figure 6.2
Prevalence of ADHD in different studies according to their date of publication. Each point
represents the frequency of ADHD in a given study. The solid line represents the predicted
mean prevalence for each year across the 3 decades. The dashed lines represent the 95%
confidence interval bounds).
From: Polanczyk et al. 13 Permission granted by Oxford University Press. Reproduction prohibited.

20.0

10.0

5.0

2.0

1.0

0.5

0.2

0.1

1985 1990 1995 2000 2005 2010

Year

P
re

va
le

n
ce

 e
st

im
at

e

118 Rohde, Buitelaar, Gerlach & Faraone

brakes” (e.g., prefrontal cortex and associated areas) are impaired or immature
in ADHD, it is easily understandable that people affected by the disorder will be
more impulsive and active. But how inattention is related to inhibitory deficits? To
focus attention on the most important issue in a given moment such as a teacher
during a class, people needs to inhibit a huge number of other stimuli in the en-
vironment that are competing for attention like a classmate fidgeting in the chair
or a car honking outside. Even inner thoughts like what to do next are constantly
competing for our attention. So, inhibitory skills are essential for focusing atten-
tion in one stimulus. However, there are issues for which there is no clear answer
yet like:

yy Why some people manifest preferentially one set of symptoms instead of
the other?

yy Why inattention is more frequent than hyperactivity/ impulsivity in females?

One current hypothesis is that among the several genes conferring susceptibi-
lity for ADHD, groups of them would be related to deficits in inhibitory control
or deficits in executive functions. These genes would interact, by mechanisms not
understood yet, with another group of genes that might be responsible for the type
of symptoms constellation manifested.

IS ADHD MY FAULT FOR NOT GIVING ENOUGH DISCIPLINE
TO MY CHILD?

We, as parents, have a sense of feeling guilty for whatever happens to our children.
In the past, mental health professionals helped to make the situation even worst,
by blaming mothers for everything in their offspring from autism and schizophre-
nia to bad behavior. ADHD is a disorder caused by the interplay of genes and
environment that impairs normal maturation/development of some areas of the
brain and/or their communication. This idea of parents causing ADHD is a varia-
tion of the one already discussed that modern environment causes ADHD.

However, as said about the environment, parenting might buffer or accentuate
the force of the genes conferring the susceptibility to the disorder. A frequent
additional problem here is that ADHD runs in families. Thus, it is not uncommon
that one or both parents also have ADHD or had the full syndrome in the past and
attenuated symptoms currently. Some investigations suggest that around 30% of
the families that search assessments for ADHD in their children have at least one
parent with ADHD.16 In this case, it might be more difficult for them to provide a
more structured environment for their children with ADHD. Thus, pediatricians
and primary mental health professionals dealing with children should always
 screen for ADHD in parents when assessing a child with the disorder, as well as

The World Federation of ADHD Guide 119

mental health professionals dealing with adults should have to screen for ADHD
in the offspring if a positive ADHD diagnosis is made in an adult parent.

ADHD ONLY OCCURS IN CHILDREN

Three decades ago, there was a belief that ADHD was a childhood disorder
and that biological modifications associated with puberty would make children
outgrow the disorder. Investigations all around the world now demonstrate that
ADHD can be detected in adolescents and adults and the prevalence rate in adul-
thood is around 2.8%.17

The clinical presentation might be different in adults compared to children with
more prominent inattentive symptoms and deficits in executive functions deter-
mining symptoms like procrastination. Impulsivity and emotional regulation pro-
blems might be more important than hyperactivity.18 This difference in clinical
presentation in adults is now recognized in the diagnostic criteria for the disorder.
The new version of the diagnostic system of the American Association of Psychia-
try (DSM-5)19 suggest that a lower threshold of inattentive and hyperactive/impul-
sive symptoms for diagnosing ADHD is needed in adults than the one needed in
children.

Recent investigations have even demonstrated that ADHD might be present in
older adults. A study in the Netherlands documented a prevalence rate of ADHD
around 2.8% in older adults (60 years of age or older).20

HOW ABOUT THE FUTURE? WILL MY CHILD ALWAYS HAVE ADHD?

From an era where we believed that children would outgrow the disorder, we mo-
ved to a time where ADHD was considered a “life sentence” for all. As usual, the
true probably is not in any of the extremes. Although there is no consensus on the
exact persistence rate of ADHD from childhood to adulthood, a significant group
of children with ADHD will continue to present symptoms and impairments in
adulthood. Some studies suggest a rate around 50%.21 We know that the persisten-
ce depends on how you define the disorder in adulthood (presence of full syndro-
me, partial symptoms, or only impairment).

Recent research suggests that persistence of the full ADHD syndrome in adul-
thood depends on several factors like the severity of the symptoms in childhood,
presence of co-occurring child mental disorders and parental mental disorders like
depression.21

That said, it is important to recognize that there is a significant proportion of
children with ADHD that become adults without the disorder. This might be rela-
ted to maturation of the brain areas involved in the disorder.

120 Rohde, Buitelaar, Gerlach & Faraone

CHILDREN WITH ADHD ARE LESS INTELLIGENT

This is a stigma frequently shown to people affected by the disorder. Due to the
interference of ADHD symptoms in academic achievements, affected individuals
frequently have a perception that they are not intelligent! See below an essay writ-
ten by a 10-year-old boy with ADHD that had never been diagnosed. The teacher
requested students to write an essay the describing themselves.

Hello, I am Peter (fictitious name) and I will tell my story. I am stupid,
more or less ugly and I don’t know how I am in the 4th grade. My mother
even says that I’m not good at all, she does not know why I came to this
world.

I am an idiot, do not have ideas, only waste others’ money, and the only
thing I know how to do is play soccer. In sum, I suck, I did not have to born.

There is no evidence that ADHD is related to intelligence. Since assessment of
executive functions and working memory is part of some IQ batteries and these
neuropsychological functions are affected by ADHD, results from these batteries
might be flawed in the sense of estimating a lower potential IQ than real. Persons
with ADHD can have cognitive problems, an average IQ and high cognitive abi-
lities.22

See other potential stigmas associated with ADHD in this link.

CHILDREN WHO TAKE ADHD MEDICATION ARE MORE LIKELY
TO ABUSE DRUGS WHEN THEY BECOME TEENAGERS

Currently, it is not clear if ADHD by itself increases the risk of abuse/dependence
on substances or the risk is associated with some disorders that tend to travel with
ADHD like conduct disorder. 23,24

Link in this

https://www.youtube.com/
watch?v=ji0hg1LduU8&t=14s

https://www.youtube.com/watch?v=ji0hg1LduU8&t=14s
https://www.youtube.com/watch?v=ji0hg1LduU8&t=14s

The World Federation of ADHD Guide 121

At the same time, although it is yet controversial if ADHD treatment with me-
dication can really decrease the risk of future substance abuse or dependence25
as no longitudinal data suggests that people with ADHD treated with medication
have a higher risk than ADHD people not treated with medication to develop
substance use problems.

On the other side, although we now have substantial evidence that treatment
with medication might bring acute benefits including in outcomes that really mat-
ter for people like decrease of accidents, higher academic test scores, lower rates
of pregnancy and sexual transmitted disorders in adolescence and even mortality,
clear long-run benefits of treating ADHD with pharmacological and non-pharma-
cological interventions yet need to be fully demonstrated.26

HOW TO EXPLAIN ADHD TO FAMILIES?

Based on everything discussed up to now, we offer one model, among several
others available in the literature, to introduce ADHD to families.

After the assessment process, considering that we have enough evidence from
both the described profile of symptoms and the medical, developmental and fa-
mily history of the child/adult patient for a diagnosis of ADHD, we need to discuss
ADHD with the patient and/or his/her family.

Our starting point is to ask the patient and/or parents/family to describe what
they understand as ADHD. This is an important stage since it allows us to recogni-
ze and discuss some of the above-described misunderstandings about the disorder
since they are part of the patient/family culture and values.

We normally begin stating that there is no biological marker for ADHD, as
there is no one for any mental disorders. Thus, the diagnosis relies on the clinical
assessment. Second, we describe ADHD as a dimensional disorder making ana-
logies with medical conditions like hypertension, diabetes and hypercholesterole-
mia. This initial approach is relevant for informing the patient why sophisticated
neuroimaging or even simple electroencephalogram (EEG) would not be needed
in the diagnostic process and to connect ADHD to medical conditions.

At this stage, we review with the patient the data from symptoms reported in
the clinical interview or in scales collected with the patient/family/school, as well
as data from the medical, developmental and family history that corroborates our
clinical hypothesis of ADHD.

We move then to characterize what constitutes ADHD. We state that ADHD
is a disorder of the development of the brain caused by the interplay of our ge-
nes with environmental factors. Analogies with medical conditions like asthma
or gastritis might help here. Individuals who have a propensity in their genes for
asthma when facing modifications in the weather or increase in allergens in the
environment might have asthmatic attacks. This approach helps families to un-

122 Rohde, Buitelaar, Gerlach & Faraone

derstand that although ADHD is a biological disorder, their action might buffer
the symptoms or increase them. This might be important to motivate them for
future parent training interventions.

We then describe ADHD as an immaturity or dysregulation of the chemicals in
brain areas that are responsible for “our brakes” and for coordinating our ability to
plan and execute actions. We localize these areas in the front of our brains empha-
sizing that our modern understanding of brain suggest that its functions are much
more dependent on interactions among diverse brain areas than the action of an iso-
lated area. Different analogies here might help such as the one with the brake fluid
of the car and how a dysregulation in this fluid will make the brakes not working
properly. Then, we present the idea how a failure in the brake system can determine
symptoms as different as inattention and hyperactivity, as discussed above.

Another interesting analogy is the one between the conductor of an orchestra
and our frontal brain areas. If frontal areas that act as the conductor for other are-
as (musicians) do not work adequately by immaturity or chemical dysregulation,
the orchestra (brain) will not play properly independent on how well the musicians
are individually (how intact other brain areas are).

Although it might be seen as a time demanding process for appointments in
primary care or in a pediatric office, this process is essential to foster initial un-
derstanding about ADHD and compliance with any proposed management plan
in a disorder where adherence to treatment is one of the biggest problems, as alre-
ady mentioned1. Indeed, this whole talk might not take more than 10-15 minutes.

CONCLUSION

This chapter aims to provide a guideline for clinicians to address some of the com-
mon doubts and misunderstanding patients with ADHD and their families have
about the disorder. It might even be indicated to families to read before or just
after an ADHD diagnosis, stimulating them to share their questions with their
mental health professionals.

Conflicts of interest
Luis Augusto Rohde has received grant or research support from, served as a consultant to, and ser-
ved on the speakers’ bureau of Eli Lilly and Co., Janssen, Medice, Novartis and Shire. The ADHD
and Juvenile Bipolar Disorder Outpatient Programs chaired by Dr Rohde have received unrestricted
educational and research support from the following pharmaceutical companies: Eli Lilly and Co.,
Janssen, and Novartis. Dr Rohde has received authorship royalties from Oxford Press and ArtMed
and travel grants from Shire to take part in the 2018 APA annual meeting and from Novartis to take
part of the 2016 AACAP annual meeting. Olayinka Omigbodun, Manfred Gerlach and Yi Zheng do
not have conflict of interest to disclosure.

The World Federation of ADHD Guide 123

REFERENCES

1. Khan MU, Kohn M, Aslani P. The need for a paradigm shift in adherence research: the case of ADHD.
Res Social Adm Pharm. 2018. pii: S1551-7411(18)30374-7. [Epub ahead of print].

2. Ponnou S, Gonon F. How French media have portrayed ADHD to the lay public and to social workers. Int
J Qual Stud Health Well-being. 2017;12(sup1):1298244.

3. Timimi S, Timimi L. The social construction of attention deficit hyperactivity disorder. In: O’Reilly M,
Lester JN, editors. The Palgrave handbook of child mental health. Basingstoke: Palgrave Macmillan, 2015.
p. 139-157.

4. McLennan JD. Understanding attention deficit hyperactivity disorder as a continuum. Can Fam Physician.
2016;62(12):979-982.

5. Faraone SV, Asherson P, Banaschewski T, Biederman J, Buitelaar JK, Ramos-Quiroga JA, et al. Attention-
-deficit/hyperactivity disorder. Nat Rev Dis Primers. 2015;1:15020.

6. Hoogman M, Bralten J, Hibar DP, Mennes M, Zwiers MP, Schweren LSJ, et al. Subcortical brain volume
differences in participants with attention deficit hyperactivity disorder in children and adults: a cross-sectio-
nal mega-analysis. Lancet Psychiatry. 2017;4(4):310-319.

7. Berridge KC, Kringelbach ML. Pleasure systems in the brain. Neuron. 2015;86(3):646-64.

8. de Kloet ER, Joëls M, Holsboer F. Stress and the brain: from adaptation to disease. Nat Rev Neurosci.
2005;6(6):463-75.

9. Thapar A, Cooper M. Attention deficit hyperactivity disorder. Lancet. 2016;387(10024):1240-50.

10. Demontis D, Walters RK, Martin J, Mattheisen M, Als TD, Agerbo E, et al. Discovery of the first geno-
me-wide significant risk loci for ADHD. BioRxiv. 2017. [Epub ahead of print].

11. Victor MM, Silva BS, Kappel DB, Bau CH, Grevet EH. Attention-deficit hyperactivity disorder in an-
cient Greece: The Obtuse Man of Theophrastus. Aust N Z J Psychiatry. 2018;52(6):509-513.

12. Polanczyk G, Lima MS, Horta BL, Biederman J, Rohde LA. The worldwide prevalence of ADHD: a
systematic review and metaregression analysis. Am J Psychiatry. 2007;164(6):942-8.

13. Polanczyk GV, Willcutt EG, Salum GA, Kieling C, Rohde LA. ADHD prevalence estimates across three
decades: an updated systematic review and meta-regression analysis. Int J Epidemiol. 2014;43(2):434-42.

14. Rydell M, Lundström S, Gillberg C, Lichtenstein P, Larsson H. Has the attention deficit hyperactivity
disorder phenotype become more common in children between 2004 and 2014? Trends over 10 years from a
Swedish general population sample. J Child Psychol Psychiatry. 2018;59(8):863-871.

15. Geschwind DH, Flint J. Genetics and genomics of psychiatric disease. Science. 2015;349(6255):1489-94.

16. Rohde LA, Szobot C, Polanczyk G, Schmitz M, Martins S, Tramontina S. Attention-deficit/hyperactivity
disorder in a diverse culture: do research and clinical findings support the notion of a cultural construct for
the disorder? Biol Psychiatry. 2005;57(11):1436-41.

17. Fayyad J, Sampson NA, Hwang I, Adamowski T, Aguilar-Gaxiola S, Al-Hamzawi A, et al. The descriptive
epidemiology of DSM-IV Adult ADHD in the World Health Organization World Mental Health Surveys.
Atten Defic Hyperact Disord. 2017;9(1):47-65.

18. Asherson P, Buitelaar J, Faraone SV, Rohde LA. Adult attention-deficit hyperactivity disorder: key con-
ceptual issues. Lancet Psychiatry. 2016;3(6):568-78.

124 Rohde, Buitelaar, Gerlach & Faraone

19. American Psychiatric Association. Diagnostic and statistical manual of mental disorders: DSM-5. 5th ed.
Washington: APA; 2013.

20. Michielsen M, Semeijn E, Comijs HC, van de Ven P, Beekman AT, Deeg DJ, et al. Prevalence of atten-
tion-deficit hyperactivity disorder in older adults in The Netherlands. Br J Psychiatry. 2012;201(4):298-305.

21. Caye A, Spadini AV, Karam RG, Grevet EH, Rovaris DL, Bau CH, et al. Predictors of persistence of
ADHD into adulthood: a systematic review of the literature and meta-analysis. Eur Child Adolesc Psychia-
try. 2016;25(11):1151-1159.

22. Brown TE, Reichel PC, Quinlan DM. Executive function impairments in high IQ adults with ADHD. J
Atten Disord. 2009;13(2):161-7.

23. Serra-Pinheiro MA, Coutinho ES, Souza IS, Pinna C, Fortes D, Araújo C, et al. Is ADHD a risk factor
independent of conduct disorder for illicit substance use? A meta-analysis and metaregression investigation.
J Atten Disord. 2013;17(6):459-69.

24. Groenman AP, Janssen TWP, Oosterlaan J. Childhood psychiatric disorders as risk factor for subsequent
substance abuse: a meta-analysis. J Am Acad Child Adolesc Psychiatry. 2017;56(7):556-569.

25. Groenman AP, Oosterlaan J, Rommelse NN, Franke B, Greven CU, Hoekstra PJ, et al. Stimulant tre-
atment for attention-deficit hyperactivity disorder and risk of developing substance use disorder. Br J Psy-
chiatry. 2013;203(2):112-9.

26. Arnold LE, Hodgkins P, Caci H, Kahle J, Young S. Effect of treatment modality on long-term outcomes
in attention-deficit/hyperactivity disorder: a systematic review. PLoS One. 2015;10(2):e0116407.

	Cover
	Board of the World Federation of ADHD
	Authors
	Preface
	Contents
	Chapter 1 – Understanding the essentials of the etiology of ADHD
	Chapter 2 – Understanding the essentials of the ADHD neurobiology
	Chapter 3 – ADHD assessment across the life span
	Chapter 4 – Establishing a psychosocial plan to manage ADHD
	Chapter 5 – Organizing and delivering treatment for ADHD
	Chapter 6 – Talking about ADHD with patients and their families

