

Representative Examples of Neurofeedback Randomized Control Studies

Arns M, de Ridder S, Strehl U, Breteler M, Coenen A. (2009). Efficacy of neurofeedback treatment in ADHD: the effects on inattention, impulsivity and hyperactivity: a meta-analysis. Clin EEG Neurosci. 2009 Jul;40(3):180-189.

Bakhshayesh, A.R., Hänsch, S., Wyschkon, A., Rezai, M.J. and Esser, G. (2011). Neurofeedback in ADHD: a single-blind randomized controlled trial, European Child & Adolescent Psychiatry, DOI: 10.1007/s00787-011-0208-y

Breteler MH, Arns M, Peters S, Giepman I, Verhoeven L. (2010). Improvements in spelling after QEEG-based neurofeedback in dyslexia: a randomized controlled treatment study. Appl Psychophysiol Biofeedback., 35(1):5-11.

Gevensleben H, Holl B, Albrecht B, Schlamp D, Kratz O, Studer P, Rothenberger A, Moll GH, Heinrich H. (2010). Neurofeedback training in children with ADHD: 6-month follow-up of a randomised controlled trial. Eur Child Adolesc Psychiatry., 19(9):715-724.

Gevensleben H, Holl B, Albrecht B, Schlamp D, Kratz O, Studer P, Wangler S, Rothenberger A, Moll GH, Heinrich H. (2009a). Distinct EEG effects related to neurofeedback training in children with ADHD: a randomized controlled trial. Int J Psychophysiol., 74(2):149-157.

Gevensleben H, Holl B, Albrecht B, Vogel C, Schlamp D, Kratz O, Studer P, Rothenberger A, Moll GH, Heinrich H. (2009b). Is neurofeedback an efficacious treatment for ADHD? A randomised controlled clinical trial. J Child Psychol Psychiatry, 50(7):780-789.

Hammer, B.U., Colbert, A.P., Brown, K.A. and Ilioi, E. C. (2011). Neurofeedback for Insomnia: A Pilot Study of Z-Score SMR and Individualized Protocols. Appl Psychophysiol Biofeedback, DOI 10.1007/s10484-011-9165-y

Klingberg, T., Fernell, E., Elesen, P., Johnson, M., Gustafsson, P., Dahlstrom, K., Gillberg, C.G., Forssberg, H. & Westerberg, H.L.P. (2005) Computerized Training of Working Memory in Children With ADHD- A Randomized Controlled Trial. Journal of the American Academy of Child & Adolescent Psychiatry, 44(2): 177-186.

Lansbergen MM, van Dongen-Boomsma M, Buitelaar JK, Slaats-Willems D. (2011). ADHD and EEG-neurofeedback: a double-blind randomized placebo-controlled feasibility study. J Neural Transm., 118(2):275-284.

Wangler S, Gevensleben H, Albrecht B, Studer P, Rothenberger A, Moll GH, Heinrich H. (2010). Neurofeedback in children with ADHD: specific event-related potential findings of a randomized controlled trial. Clin Neurophysiol., 122(5):942-950.

Representative Examples of Neurofeedback Sham Control and Comparative Studies

Becerra, J. 2006. Follow-up study of learning-disabled children treated with neurofeedback or placebo. *Clin. EEG & Neurosci.*, 37(3): 198-203.

Egner et al, 2004. The effects of neurofeedback training on the spectral topography of the electroencephalogram. *Clin. Neurophysiol.*, 115(11): 2452-2460.

Fernandez, T., et al, 2007, Changes in EEG current sources induced by neurofeedback in learning disabled children. An exploratory study. *Appl. Psychophysiol. Biofeedback*, 32(3-4): 169-183.

Fernandez, T. et al, 2003. EEG and behavioral changes following neurofeedback treatment in learning disabled children. *Clin. Electroencephalogr*, 34(3): 145-152.

Fuchs, T., Birbaumer, N., Lutzenberger, W., Gruzelier, J. H., & Kaiser, J. (2003). Neurofeedback treatment for attention deficit/hyperactivity disorder in children: A comparison with methylphenidate. *Applied Psychophysiology and Biofeedback*, 28, 1-12.

Leins U, Goth G, Hinterberger T, Klinger C, Rumpf N, Strehl U. (2007). Neurofeedback for children with ADHD: a comparison of SCP and Theta/Beta protocols. *Appl Psychophysiol Biofeedback*. 32(2):73-88.

Levesque, J., Beauregard, M., & Mensour, B. (2006). Effect of neurofeedback training on the neural substrates of selective attention in children with attention-deficit/hyperactivity disorder: a functional magnetic resonance imaging study. *Neuroscience Letters*, 394(3), 216-221.

Lubar, J. F. (2003). Neurofeedback for the management of attention deficit / hyperactivity disorders. Chapter in M. S. Schwartz & F. Andrasik (Eds.), *Biofeedback: A Practitioner's Guide Third Edition*. New York, Guilford, 409-437.

Lubar, J. F., Swartwood, M. O., Swartwood, J. N., & O'Donnell, P. H. (1995). Evaluation of the effectiveness of EEG neurofeedback training for ADHD in a clinical setting as measured by changes in T.O.V.A., scores, behavioral ratings, and WISC-R performance. *Biofeedback & Self-Regulation*, 20(1), 83-99.

Shouse, M. N., & Lubar, J. F. (1979). Operant conditioning of EEG rhythms and Ritalin in the treatment of hyperkinesis. *Biofeedback & Self-Regulation*, 4(4), 299-311

Xiong, Z., Shi, S., & Xu, H. (2005). A controlled study of the effectiveness of EEG biofeedback training on children with attention deficit hyperactivity disorder. *Journal of Huazhong University of Science & Technology*, 25(3), 368-370

Representative Examples of Neurofeedback Group and Case studies

Alhambra, M.A, Fowler, T.P, & Alhambra A.A. (1995). EEG biofeedback: A new treatment option for ADD/ADHD. [Journal of Neurotherapy](#),1(2), 39-43

Boyd, W.D & Campbell, S.E. (1998) EEG biofeedback in schools: The use of EEG biofeedback to treat ADHD in a school setting. [Journal of Neurotherapy](#), 2(4), 65-71.

Cannon, R., Congredo, M., Lubar, J., and Hutchens, T. (2009). Differentiating a network of executive attention: LORETA neurofeedback in anterior cingulate and dorsolateral prefrontal cortices. [Int J Neurosci](#). 119(3):404-441.

Cannon, R., Lubar, J., Gerke, A., Thornton, K., Hutchens, T and McCammon, V. (2006). EEG Spectral-Power and Coherence: LORETA Neurofeedback Training in the Anterior Cingulate Gyrus. [J. Neurotherapy](#), 10(1): 5 – 31.

Carmody, D. P., Radvanski, D. C., Wadhvani, S., Sabo, J. J., & Vergara, L. (2001). EEG biofeedback training and attention-deficit/hyperactivity disorder in an elementary school setting. [Journal of Neurotherapy](#), 4(3), 5-27

Collura, T., Guan, J., Tarrent, J., Bailey, J., & Starr, R. (2010). EEG biofeedback case studies using live z-score training and a normative database. [Journal of Neurotherapy](#), 14(1), 22–46.

Collura, T., Thatcher, R., Smith, M. L., Lambos, W., & Stark, C. (2009). EEG biofeedback training using live z-scores and a normative database. Philadelphia: Elsevier.

Collura, T. (2008a). Whole head normalization using live Z-scores for connectivity training. [Neuroconnections](#), April 2008, p 12-18.

Collura, T. (2008b). Time EEG Z-score training: Realities and prospects. In: Evans, J., Arbanell, L. and Budsynsky, T. [Quantitative EEG and Neurofeedback](#), Academic Press, San Diego, CA.

Congedo M, Lubar JF, Joffe D. (2001). [Low-resolution electromagnetic tomography neurofeedback](#). [IEEE Trans Neural Syst Rehabil Eng.](#), 12(4):387-397.

Doehnert M, Brandeis D, Straub M, Steinhausen HC, Drechsler R. (2008). [Slow cortical potential neurofeedback in attention deficit hyperactivity disorder: is there neurophysiological evidence for specific effects?](#) [J Neural Transm.](#), 115(10):1445-56.

Egner, T., & Gruzelier, J. H. (2001). Learned self-regulation of EEG frequency components affects attention and event-related brain potentials in humans. [NeuroReport](#), 12, 4155-4159.

Fischer T, Langner R, Birbaumer N, Brocke B. (2008). [Arousal and attention: self-chosen stimulation optimizes cortical excitability and minimizes compensatory effort](#). [J Cogn Neurosci.](#), 20(8):1443-1453.

Friel, P.N. (2007). [EEG biofeedback in the treatment of attention deficit hyperactivity disorder](#). [Altern Med Rev.](#) 2007 Jun;12(2):146-151.

Foks, M. (2005). Neurofeedback training as an educational intervention in a school setting: How the regulation of arousal states can lead to improved attention and behaviour in children with special needs. Educational & Child Psychology, 22(3), 67-77

Fox DJ, Tharp DF, Fox LC. (2005). Neurofeedback: an alternative and efficacious treatment for Attention Deficit Hyperactivity Disorder. Appl Psychophysiol Biofeedback, 30(4):365-373.

Gevensleben H, Moll GH, Heinrich H. (2010). Neurofeedback training in children with ADHD: behavioral and neurophysiological effects. Z Kinder Jugendpsychiatr Psychother., 38(6):409-41

Hirshberg, L.M. (2007). Place of electroencephalographic biofeedback for attention-deficit/hyperactivity disorder. Expert Rev Neurother. 2007 Apr;7(4):315-319.

Lévesque J, Beauguard M, Mensour B. (2006). Effect of neurofeedback training on the neural substrates of selective attention in children with attention-deficit/hyperactivity disorder: a functional magnetic resonance imaging study. Neurosci Lett., 394(3):216-221.

Lubar JF, Swartwood MO, Swartwood JN, O'Donnell PH. (1995). Evaluation of the effectiveness of EEG neurofeedback training for ADHD in a clinical setting as measured by changes in T.O.V.A. scores, behavioral ratings, and WISC-R performance. Biofeedback Self Regul., 20(1):83-99

Marzullo TC, Miller CR, Kipke DR. (2006). Suitability of the cingulate cortex for neural control. IEEE Trans Neural Syst Rehabil Eng. 2006 Dec;14(4):401-409.

Monastra VJ, Lubar JF, Linden M, VanDeusen P, Green G, Wing W, Phillips A, Fenger TN. (1999). Assessing attention deficit hyperactivity disorder via quantitative electroencephalography: an initial validation study. Neuropsychology., 13(3):424-33.

Monastra VJ, Lubar JF, Linden M. (2001). The development of a quantitative electroencephalographic scanning process for attention deficit-hyperactivity disorder: reliability and validity studies. Neuropsychology. 2001 Jan;15(1):136-44.

Monastra VJ, Lynn S, Linden M, Lubar JF, Gruzelier J, LaVaque TJ. (2005). Electroencephalographic biofeedback in the treatment of attention-deficit/hyperactivity disorder. Appl Psychophysiol Biofeedback. 2005 Jun;30(2):95-114.

Monastra VJ. (2005). Electroencephalographic biofeedback (neurotherapy) as a treatment for attention deficit hyperactivity disorder: rationale and empirical foundation. Child Adolesc Psychiatr Clin N Am., 14(1):55-82.

Monastra VJ. (2008). Quantitative electroencephalography and attention-deficit/hyperactivity disorder: implications for clinical practice. Curr Psychiatry Rep., (5):432-438.

Stark, C.R. (2008). Consistent dynamic Z-score patterns observed during Z-score training sessions – Robust among several clients and through time for each client. Neuroconnections, April, 2008.

Swartwood JN, Swartwood MO, Lubar JF, Timmermann DL. (2003). EEG differences in ADHD-combined type during baseline and cognitive tasks. *Pediatr Neurol.*, 28(3):199-204.