

BMJ 2013;347:f6172 doi: 10.1136/bmj.f6172 (Published 5 November 2013)

ANALYSIS

TOO MUCH MEDICINE

Attention-deficit/hyperactivity disorder: are we helping or harming?

Rae Thomas senior research fellow¹, Geoffrey K Mitchell professor of general practice and palliative care², Laura Batstra assistant professor³

¹Centre for Research in Evidence-Based Practice, Bond University, 4229 Australia; ²School of Medicine, University of Queensland, 4072 Australia; ³Department of Special Needs Education and Youth Care, University of Groningen, Netherlands

This article is part of a series on overdiagnosis looking at the risks and harms to patients of expanding definitions of disease and increasing use of new diagnostic technologies

Prevalence and prescribing rates for attention-deficit/hyperactivity disorder (ADHD) have risen steeply over the past decade, partly in response to concerns about underdiagnosis and undertreatment. 12 But although clinicians have become better at recognising, diagnosing, and treating children with ADHD, recent US data showed that 86% of children diagnosed with ADHD are described as having "mild or moderate" disorder,³ and some diagnosed without fulfilling diagnostic criteria for ADHD.4

Mental health diagnoses are vulnerable to overdiagnosis because decisions are based predominantly on observed or self reported behaviours and interpretations of the severity of certain behaviours and whether they should be described as abnormal are subjective. There are no definitions in the UK, US, or Australian guidelines or in DSM-5 that quantify mild or moderate ADHD (box 1).5-7 We argue that the overdiagnosis of ADHD resides within the clinical subjectivity of impairment.

What is ADHD?

To be diagnosed with ADHD, a child, adolescent, or adult should meet clear diagnostic criteria outlined in the *Diagnostic* and Statistical Manual of Mental Disorders (DSM-5) or International Classification of Diseases (ICD-10). In the DSM-5 definition symptoms fall within two main areas—inattention and hyperactivity/impulsivity—and can include difficulties sustaining attention, disorganisation, lack of follow through on tasks, being easily distracted, restless, and persistently interrupting.8 This results in three subtypes (predominantly inattentive, predominantly hyperactive/impulsive, and combined). The ICD-10 calls the condition hyperkinetic disorder and requires hyperactivity, impulsivity, and inattention to be present. The more restrictive diagnostic criteria of ICD-10 result in smaller prevalence rates than ADHD diagnosed using DSM criteria.⁴ However, most practitioners use DSM.

ADHD is diagnosed more often in boys than girls (about 3:1) and usually within the primary school years. However, girls are more likely to meet criteria for the inattentive subtype of ADHD.¹⁰ Although this subtype was dropped from DSM-III-R, it was reintroduced in DSM-IV, corresponding to a substantial increase in diagnoses among girls.11

ADHD is usually diagnosed by paediatricians and psychiatrists after a child in whom the diagnosis is suspected has been referred by their primary care physician.⁵ ¹² ¹³ In the US, however, primary care paediatricians predominantly provide diagnoses. Diagnosis depends on an evaluation of the child's behaviour in at least two contexts (usually home and school or workplace) and different people (often parents and teachers) completing the evaluations. Symptoms must impair functioning in social, academic, or work settings.8 Although there are some assessment scales that attempt to quantify impairment (such as the Children's Global Assessment Scale), the DSM-5 and national ADHD guidelines leave it to individual clinicians to decide impairment severity. 5-7 Guidelines suggest that medical, psychosocial, and developmental assessments are also carried out.5-7

Children who meet DSM's ADHD criteria always have problems in academic achievement¹⁴ and social interaction. Often children also experience peer rejection and an increased risk of injury. 15 16 Longitudinal studies show that they are less likely to attend tertiary education, more likely to be unemployed or perform suboptimally at work,17 more likely to engage in delinquent or criminal behaviour,18 and more likely to use alcohol, tobacco, and illegal drugs than those without ADHD.¹⁹ Observational studies suggest that untreated adults with ADHD are more likely to have car crashes and traffic violations than treated adults and adults without ADHD.20

Subscribe: http://www.bmj.com/subscribe

Summary box

Clinical context—The prevalence of attention-deficit/hyperactivity disorder (ADHD) has increased substantially in the past decade, with most children diagnosed with ADHD described as having mild or moderate ADHD. Medication prescription rates have also increased twofold for children and fourfold for adolescents and adults

Diagnostic change—Definitions of ADHD have been broadened in successive editions of DSM

Rationale for change—Concern that ADHD is underdiagnosed in some children and adults

Leap of faith-Identifying and treating more people with ADHD will improve their quality of life

Impact on prevalence—The prevalence of parent reported diagnosis of ADHD in the US rose from 6.9% in 1997 to 9.5% in 2007. In the Netherlands it doubled over a similar period and other countries have also seen similar rises

Evidence of overdiagnosis—Severity of ADHD criteria is subjective. Prevalence varies markedly within and between countries and there is evidence that inappropriate developmental comparisons, sex, and heuristics contribute to inappropriate diagnoses

Harms from overdiagnosis—Medication costs of inappropriately diagnosed ADHD are estimated to be between \$320m (£200m; €230m) and \$500m in the US and some children have adverse drug reactions. While a diagnosis may help children and families it also carries stigma; children labelled as having ADHD are perceived as lazier and less clever by peers, and teachers and parents have low academic expectations of them potentially creating a self fulfilling prophecy

Limitations—Longitudinal data on the prognosis of ADHD and effects of treatments are limited

Conclusions—Reducing the threshold for diagnosing ADHD devalues the diagnosis in those with serious problems. A conservative stepped diagnostic approach could reduce the risk of overdiagnosis

Box 1: Mild, moderate, and severe ADHD

DSM-IV and DSM-5 provide no criteria to differentiate mild, moderate, and severe ADHD.

Mild ADHD

The UK, US, and Australian guidelines do not mention mild ADHD⁵⁻⁷

Moderate ADHD

- Guidelines from the UK National Institute for Health and Care Excellence (NICE) define moderate ADHD as having symptoms in either
 hyperactivity/impulsivity, inattention, or a combination of both and that the individual must have moderate impairment but do not defined
 "moderate"
- · Moderate ADHD is not mentioned in the Australian draft guidelines and not defined in the US clinical practice guidelines

Severe ADHD

- Severe ADHD is defined in the NICE guidelines as having symptoms in the hyperactive/impulsive and inattention categories, corresponding with the ICD-10 criteria
- · Neither the US nor the Australian guidelines define severe ADHD

There is no consistent way to assess severity of ADHD symptoms. These terms usually refer to impairment of an individual's level of functioning. There are some assessment scales that attempt to quantify impairment (eg Children's Global Assessment Scale) but many use frequency as a proxy for impairment or rely on lay (parent, teacher) interpretations of "normal" and "abnormal" behaviour

Rising diagnosis and treatment

The reported prevalence of ADHD is rising in several countries. ²¹ In US population surveys the prevalence of parent reported diagnosis of ADHD rose from 6.9% in 1997 to 9.5% in 2007, ³ and there is wide variation in point prevalence rates within ²² and between countries, ²¹ raising questions about diagnostic practices contributing to part of the rise. It is likely that clinicians are better at detecting and diagnosing ADHD but it is also thought that some of the rise reflects overdiagnosis or misdiagnosis. ²³ ²⁴

In parallel, prescribing rates for commonly used drugs such as dexamfetamine, methylphenidate, and atomoxetine for children diagnosed with ADHD have increased. Australian data on prescribing rates for ADHD medication show an increase of 72.9% between 2000 and 2011. ²⁵ In the UK prescription of these same medications increased twofold for children and adolescents between 2003 and 2008 and fourfold for adults. ²⁶ Prescribing of methylphenidates and amfetamines in the US increased steadily between 1996 and 2008, with the greatest increase in adolescents aged 13-18 years. ²⁷ In the Netherlands prevalence and prescribing rates for children who had ADHD diagnosed doubled between 2003 and 2007. ²⁸

How effective is treatment?

Systematic reviews reach differing conclusions about the benefits of treatment in the short term, ^{29 30} and few studies have

examined long term benefits.³¹ Parent training programmes are effective for preschool children and their families.³⁰ Among children aged 6 years and older drug treatment with or without parent training was effective, but parent training alone had no benefit.²⁹ ³¹ The longest trial of ADHD treatment outcomes available is the Multimodal Treatment Study of Children with ADHD. Although not without methodological controversies, the study reported short term benefits for medication alone and combination treatments compared with behaviour treatment alone or community care. At three, six, and eight year follow-up, children were, on average, performing better than at baseline, although they were still underperforming compared with their peers and there were no differences in treatment groups.³²

Drivers of overdiagnosis Shifting definitions

An important contributor to the increasing prevalence of ADHD is changes to the diagnostic criteria in differing editions of the DSM (tablell). The figurell shows individual and average pooled prevalence from 104 studies that used DSM criteria. These show a significant increase in ADHD prevalence between each version of DSM. Field trials of proposed changes to ADHD diagnostic criteria (from DSM III-R to DSM-IV) flagged an expected increase in prevalence of 15%. However, the increase exceeded this prediction, and prevalence is expected to rise further with the adoption of DSM-5, launched earlier this year.

DSM-5 widens the definition of ADHD by expanding behavioural descriptions to include more examples and increasing the maximum age of symptom onset from 7 to 12 years. These changes are a cause for concern because they increase the risk of confusing ADHD with normal development processes, such as pubertal restlessness and distractibility. And although the term impaired functioning remains a constant diagnostic criterion from DSM-IV to DSM-5, the wording has changed from clinically significant to interfere with or reduce the quality of social, academic, or occupational functioning. DSM-5 has also included, for the first time, criteria for diagnosis of ADHD in adults.

Unmet criteria

The DSM criteria for ADHD state that behavioural symptoms must be present in different contexts, be severe, affect functioning, have occurred for more than six months, and have started in childhood or early adolescence. However, behavioural measures often characterise severity and impairment by frequency rather than compromised functioning. Frequency is not the same as impairment, and disregarding this important criterion increases reported prevalence. Many prevalence studies use parent or teacher report of symptoms and do not apply the severity or time criteria included in the full DSM diagnostic criteria. Unsurprisingly such studies report higher prevalences than those in which clinicians have diagnosed ADHD. However, behavioural states and have diagnosed ADHD. However, behavioural states and have diagnosed ADHD.

ADHD diagnosis may also be influenced by heuristics and gender stereotypes. In one study, specialists in child and adolescent mental health (including child psychologists, psychiatrists, and social workers) were asked to identify children with ADHD from a series of vignettes. 41 Although the study provided participants with information on the optimal and minimal behavioural symptoms for diagnosis, 20% of clinicians diagnosed ADHD when criteria were not fulfilled.

Commercial influence

Among the work group advisers of DSM-5 for ADHD and disruptive behaviour disorders, 78% disclosed links to drug companies as a potential financial conflict of interest. ⁴² Despite disclosure, transparency does not mitigate bias and whether this affected decisions regarding changes to ADHD criteria is unknown.

The influence of direct to consumer advertising by pharmaceutical companies on driving patient demand for, and doctors prescribing rates of, drug treatments is well known. 43-45 Advertising on the internet through "mental health information websites" 46 is also an effective tool to promote discussion about mental healthcare. Mitchell and Read reported that pharmaceutical funding was ubiquitous in business, non-government organisation, educational, professional, and consumer websites providing information on ADHD. 46 Pharmaceutical companies have also used celebrities to "raise awareness" of ADHD 47 and sponsor websites that promote self diagnosis (and potentially misdiagnosis) using six questions and seeking help. 48

Patient advocacy groups are not immune from potential bias either. Financial support and medication information is provided by drug companies to both the US advocacy group Children and Adults with Attention Deficit/Hyperactivity Disorder ⁴⁹ and the National Attention Deficit Disorder Information and Support Service ⁵⁰ in the UK.

Potential harms of overdiagnosis Medication costs

About 87% of children diagnosed with ADHD in the US in 2010 subsequently received medication. ¹² Decreasing symptom thresholds for impairment may mean unnecessary and possibly harmful medical treatment for some individuals. Data from the Centers for Disease Control and Prevention show that most children with ADHD are classified as having mild (46.7%) or moderate (39.5%) problems. Less than 14% have severe ADHD.³ On the basis of a relative age effect where children with birthdays in the latter part of the school year were more likely to have ADHD diagnosed than children born earlier in the year, Elder estimated that between \$320 (£200m; €230m) and \$500 million is spent annually on medication for individuals inappropriately diagnosed with ADHD.⁵¹

Prescription rates for children in paediatric primary care exceeded expected community based care prescription rates and children in primary care were more likely than those in specialist mental health clinics to be prescribed medication. When per capita use of ADHD medication is compared with a nation's gross domestic product, Australia, the US, and Canada have greater than expected use, and subsequent cost, of ADHD drugs. ADHD drugs.

Adverse events

The main medications for ADHD are methylphenidates and amfetamines,²⁷ ²⁸ which can cause adverse reactions such as weight loss, hepatotoxicity, and suicide ideation, ⁵⁴ and in the short term may suppress pubertal growth. ⁵⁵ Longitudinal studies from childhood to adulthood have not been completed and so long term effects on growth are not known. ⁵⁶ Correll et al reported significant gains in weight, body mass index, and waist circumference in children and young people taking risperidone (used off-label for ADHD) over 12 weeks. ⁵⁷

Psychological harms

A diagnostic label is value laden and has the potential to cause harm and, paradoxically, increase mental health problems. Compared with children with asthma, children with ADHD have been described as lazier, less clever, and less caring, and they are also more likely to be stigmatised and socially excluded. Teacher and parent expectations of academic achievements are also low, and these are associated with actual lower achievement scores. So

Towards conservative diagnosis and treatment

Severe cases of ADHD are obvious, but in mild and moderate cases—which constitute the bulk of all ADHD diagnoses³—subjective opinions of clinicians differ. For these cases, we propose a conservative treatment approach similar to that recommended by UK guidelines.⁵ These advocate a watchful waiting period of 10 weeks, referral to a parent training programme (without the need for a diagnosis), and then referral to secondary care if symptoms do not improve. In addition to stepped care, we propose stepped diagnosis, an approach including five steps of care before definite diagnosis (box 2). The goal is to reduce unnecessary diagnoses without risking undertreatment of those who really need psychiatric help.

Some evidence suggests that evidence based parent management training programmes may be effective for preschool children "at risk" of ADHD³⁰ and effective and cost effective for some

Box 2: Stepped diagnostic approach to ADHD

Step 1: Gather baseline data from more than one source—eg school and home. If problems are urgent, recurring, or persistent and specific go directly to step 6. For other cases follow steps 2-5 first

Step 2: Look for other explanations of behavioural problems —for example, concentration problems and agitation may be a result of sleep deprivation, over challenging in school, workload, or tensions at home or at school

Step 3: Watchful waiting—assess, monitor, and follow-up with no pretence of a definitive diagnosis or active treatment

Step 4: If problems remain, offer a minimal intervention like bibliotherapy (such as information brochures) or self help training for parents of hyperactive children. Avoid the term ADHD, and speak in terms of concentration problems, restlessness, or behavioural difficulties

Step 5: If minimal intervention is not sufficient provide brief (five or six sessions) counselling using simple techniques to teach new attitudes and coping skills for dealing with hyperactivity and concentration problems

Step 6: If concentration and behaviour problems and impairment persist, more intensive therapy, usually in secondary care, is needed. Refer the patient to a developmental paediatrician or psychiatrist for definite diagnosis and treatment

families of older children.⁶⁰ However, it is unclear whether interventions like parental training are prescribed in mild to moderate cases of ADHD and if outcomes for these children were similar or better than medication alone. Data from the Multimodal Treatment of ADHD study show that even if medication is still indicated, lower doses are needed if parental training is tried first.³²

Unanswered questions

Despite extensive research into factors contributing to ADHD aetiology, we are no closer to understanding the cause or causes of this disorder. Social factors such as political environment, education funding, and disability services may contribute to seeking a diagnosis of ADHD and are under-researched. Much research funding is funnelled into biomarkers and neurobiological causes of ADHD that have limited clinical value at present. Less emphasis is placed on methodologically sound trials comparing different treatment options that may provide helpful information, particularly about mechanisms of change, and for whom different interventions work best.

The broadening of the diagnostic criteria in DSM-5 is likely to increase what is already a significant concern about overdiagnosis. It risks resulting in a diagnosis of ADHD being regarded with scepticism to the harm of those with severe problems who unquestionably need sensitive, skilled specialist help and support.

Competing interests: We have read and understood the BMJ policy on declaration of interests and have no relevant interests to declare.

Provenance and peer review: Commissioned; externally peer reviewed.

- Fayyad J, De Graaf R, Kessler R, Alonso J, Angermeyer M, Demyttenaere K, et al. Cross-national prevalence and correlates of adult attention-deficit hyperactivity disorder. Br J Psychiatry 2007;190:402-9.
- 2 De Graaf R, Kessler R, Fayyad J, ten Have M, Alonso J, Angermeyer M, et al. The prevalence and effects of adult attention-deficit/ hyperactivity disorder (ADHD) on the performance of workers; Results form the WHO world mental health survey initiative. Occup Environ Med 2008;65:835-42.
- 3 Centers for Disease Control and Prevention. Increasing prevalence of parent-reported attention-deficit/hyperactivity disorder among children—United States, 2003 and 2007. MMWR 2010;59:1439-43.
- 4 Döpfner M, Breuer D, Wille N, Erhart M, Ravens-Sieberer U, the BELLA Study Group. How often do children meet ICD-10/DSM-IV criteria of attention deficit-/hyperactivity disorder? Parent-based prevalence rates in a national sample— results of the BELLA study. Eur Child Adolesc Psychiatry 2008;17:59-70.
- National Institute for Health and Clinical Excellence. Attention deficit hyperactivity disorder: diagnosis and management of ADHD in children, young people and adults. NICE clinical quideline 72. 2013. quidance.nice.org.uk/cq72
- 6 American Academy of Pediatrics. ADHD: clinical practice guideline for the diagnosis evaluation, and treatment of attention-deficit/hyperactivity disorder in children and adolescents. Pediatrics 2011;128:1007-22.
- 7 National Health and Medical Research Council. Clinical practice points on the diagnosis, assessment and management of attention deficit hyperactivity disorder in children and adolescents. Commonwealth of Australia, 2012.
- 8 American Psychiatric Association. Diagnostic and statistical manual of mental disorders. 5th ed. American Psychiatric Association, 2013. www.dsm5.org/Documents/ADHD% 20Fact%20Sheet.pdf.
- 9 Centers for Disease Control and Prevention. Mental health surveillance among children—United States, 2005-2011. MMWR 2013;62(suppl 2):1-35.

- Biederman J, Mick E, Faraone SV, Braaten E, Doyle A, Spencer T, et al. Influence of gender on attention deficit hyperactivity disorder in children referred to a psychiatric clinic Am J Psychiatry 2002;159:36-42.
- 11 Robison LM, Skaer TL, Sclar DA, Galin RS. Is attention deficit hyperactivity disorder increasing among girls in the US? Trends in diagnosis and the prescribing of stimulants. CNS Drugs 2002;16:129-37.
- 12 Garfield CF, Dorsey ER, Zhu S, Huskamp HA, Conti R, Dusetzina SB, et al. Trends in attention deficit hyperactivity disorder ambulatory diagnosis and medical treatment in the United States, 2000–2010. American Pediatr 2012;12:1106.
- 13 Fischer ER, Heiner J, Kalverdijk LJ, Prins PJM, Swaab-Barneveld JT, eds. Multidisciplinaire richtlijn ADHD: Richtlijn voor de diagnostiek en behandeling van ADHD bij kinderen en jeugdigen [Dutch guideline for diagnosing and treating ADHD in children and youth]. Trimbosinstituut. 2005.
- 14 McGee R, Prior M, Williams S, Smart DAS. The long-term significance of teacher rated hyperactivity and reading ability in childhood: findings from two longitudinal studies. J Child Psychol Psychiatry 2002;43:1004-17.
- 15 Hoza B. Peer functioning in children with ADHD. Ambul Pediatr 2007;7:101-6.
- 16 Kang JH, Lin HC, Chung SD. Attention-deficit/hyperactivity disorder increased the risk of injury: a population-based follow-up study. Acta Paediatrica 2013;102:640-3.
- 17 Barkley R. Major life activity and health outcomes associated with Attention-Deficit/ Hyperactivity Disorder. J Clin Psychiatr 2002;63(suppl 12):10-5.
- 18 Dalsgaard S, Mortensen PB, Frydenberg M, Thomsen PH. Long-term criminal outcome of children with attention deficit hyperactivity disorder. *Criminal Behaviour and Mental Health* 2013;23:86-98.
- Molina B, We P. Substance use, substance abuse and LD among adolescents with a childhood history of ADHD. J Learning Disabil 202;34:333-42.
- 20 Jerome L, Segal A, Habinski L. What we know about ADHD and driving risk: Literature review, meta-analysis and critique. J Can Adolesc Psychiatry 2006;15:105-25.
- 21 Polanczyk G, de Lima MS, Horta BL, Biederman J, Rohde LA. The worldwide prevalence of ADHD: a systematic review and metaregression analysis. Am J Psychiatry 2007;164:942-8.
- 22 Wolraich ML, McKeown RE, Visser SN, Bard D, Cuffe S, Neas B, et al. The prevalence of ADHD: Its diagnosis and treatment in four school districts across two states. J Atten Dis 2012 Sep 5 [Epub ahead of print].
- 23 Evans WN, Morrill MS, Parente ST. Measuring inappropriate medical diagnosis and treatment in survey data: the case of ADHD among school-age children. J Health Econ 2010;29:657-73.
- 24 Morrow RL, Garland EJ, Wright JM, Maclure M, Taylor S, Dormuth CR. Influence of relative age on diagnosis and treatment of attention-deficit/hyperactivity disorder in children CMAJ 2012;184:755-62.
- 25 Stephenson CP, Karanges E, McGregor IS. Trends in the utilisation of psychotropic medications in Australia from 2000 to 2011. Aust NZ J Psychiatry 2013;47: 74-87.
- 26 McCarthy S, Wilton L, Murray ML, Hodgkins P, Asherson P, Wong CK. The epidemiology of pharmacologically treated attention deficit hyperactivity disorder (ADHD) in children, adolescents and adults in UK primary care. BMC Pediatrics 2012;12:78.
- adolescents and adults in UK primary care. BMC Pediatrics 2012;12:78.
 Zuvekas SH, Vitiello B. Stimulant medication use among US children: a twelve-year perspective. Am J Psychiatry 2012;169:160-6.
- 28 Hodgkins P, Sasané R, Meijer W. Pharmacologic treatment of attention-deficit/hyperactivity disorder in children: incidence, prevalence, and treatment patterns in the Netherlands. Clin Ther 2011;33:188-203.
- 29 Zwi M, Jones H, Thorgaard C, York A, Dennis J. Parent training interventions for attention deficit hyperactivity disorder (ADHD) in children aged 5 to 18 years. *Cochrane Database Syst Rev* 2011;12:CD003018.
- 30 Charach A, Dashti B, Carson P, Booker L, Lim CG, Lillie E, et al. Attention deficit hyperactivity disorder: effectiveness of treatment in at-risk preschoolers; long-term effectiveness in all ages; and variability in prevalence, diagnosis, and treatment. Comparative effectiveness review No 44. 2011. www.effectivehealthcare.ahrq.gov/reports/ final.cfm.
- 31 Parker J, Wales G, Chalhoub N, Harpin V. The long-term outcomes of interventions for the management of attention deficit hyperactivity disorder in children and adolescents: a systematic review of randomized controlled trials. Psychol Res Behav Manag 2013;17:97.00.
- 32 Molina BS, Hinshaw SP, Swanson JM, Arnold LE, Vitiello B, Jensen PS, et al. The MTA at 8 years: prospective follow-up of children treated for combined-type ADHD in a multisite study. J Am Acad Child Adolesc Psychiatry 2009;48:484-500.
- 33 Batstra L, Frances A. Holding the line against diagnostic inflation. Psychother Psychosom 2012;81:5-10.
- 34 Thomas R, Doust J, Sanders S, Glasziou P. Worldwide prevalence of attention-deficit hyperactivity disorder: a systematic review. Paper presented at preventing overdiagnosis conference, 10-12 September 2013, Dartmouth USA.
- 35 Crone EA. Executive functions in adolescence: inferences from brain and behavior. Dev Science 2009;12:825-30.
- 36 Gordon M, Antshel K, Faraone S, Barkley R, Lewandowski L, Hudziak JJ, et al. Symptoms versus impairment: The case for respecting DSM-IV's criterion. J Atten Disord 2006;9:465-75.

- 37 Sonnby K, Aslund C, Leppert J, Nilsson KW. Symptoms of ADHD and depression in a large adolescent population: co-occurring symptoms and associations to experiences of sexual abuse. *Nordic J Psychiatry* 2011;65:315-22.
- 38 Alloway T, Elliott J, Holmes J. The prevalence of ADHD-like symptoms in a community sample. J Atten Disord 2010:14:52-6.
- 39 Lynch F, Mills C, Daly I, Fitzpatrick C. Challenging times: prevalence of psychiatric disorders and suicidal behaviours in Irish adolescents. J Adolesc 2006;29:555-73.
- 40 August GJ, Ostrander R, Bloomquist MJ. Attention deficit hyperactivity disorder: an epidemiological screening method. Am J Orthopsychiatry 1992;62:387-96.
- 41 Bruchmüller K, Margraf J, Schneider S. Is ADHD diagnosed in accord with diagnostic criteria? Overdiagnosis and influence of client gender on diagnosis. J Consult Clin Psychol 2012:80:128-38.
- 42 Cosgrove L, Krimsky S. A comparison of DSM-IV and DSM-5 panel members' financial associations with industry: a pernicious problem persists. PLoS Med 2012;9:3:e1001190.
- 43 Kravitz RL, Epstein RM, Feldman MD, Franz CE, Azari R, Wilkes MS, et al. Influence of patients' requests for direct-to-consumer advertised antidepressants: a randomized control trial. JAMA 2005;293:1995-2002.
- 44 Gilbert S, Wilson P, Watt I. Benefits and harms of direct to consumer advertising: a systematic review. Qual Saf Health Care 2005;14:246-50.
- 45 Mintzes B, Barer ML, Kravitz RL, Bassett K, Lexchin J, Kazanjian A, et al. How does direct-to-consumer advertising (DTCA) affect prescribing? A survey in primary care environments with and without legal DTCA. CMAJ 2003;169:405-12.
- 46 Mitchell J, Read J. Attention-deficit hyperactivity disorder, drug companies and the internet. Clin Child Psychol Psychiatry 2011;17:121-39.
- 47 CHADD. Professional baseball player Shane Victorino raises awareness of attention-deficit/hyperactivity disorder in young adults and adults through "own it" initiative. Press release, 26 September 2013 www.chadd.org/Portals/0/PDFs/Shane_Victorino_ Own-It-Campaign_Press_Release_5-17-12.PDF.
- 48 Everyday Health. Could you have ADHD? 2013. www.everydayhealth.com/ownyouradhd.
- 49 CHADD. CHADD's Income and Expenditures (2008-2009). www.chadd.org/Portals/0/ PDFs/CHADD income sources 2009 November2009.pdf.
- 50 Foggo D. ADHD advice secretly paid for by drug companies. Telegraph 2005 Oct 9. www. telegraph.co.uk/news/uknews/1500215/ADHD-advice-secretly-paid-for-by-drugscompanies.html
- 51 Elder TE. The importance of relative standards in ADHD diagnoses: evidence based on exact birth dates. J Health Econ 2010;29:641-56.

- 52 Zima BT, Bussing R, Lingqu T, Tang L, Zhang L, Ettner S, et al. Quality of care for childhood attention deficit/hyperactivity disorder in a managed care Medicaid program. J Am Acad Child Adolesc Psychiatry 2010;49:1225-37.
- 53 Scheffler RM, Hinshaw SP, Modrek S, Levine P. The global market for ADHD medications. Health Aff 2007:26: 450-7.
- 54 Ruggiero S, Rafaniello C, Bravaccio C, Grimaldi G, Granato R, Pascotto A, et al. Safety of attention deficit/hyperactivity disorder medications in children: An intensive pharmacosurveillance monitoring study. J Child and Adolescent Psychopharm 2012;22:415-22.
- 55 Poulton AS, Melzer E, Tait PR, Garnett SP, Cowell CT, Baur LA, et al. Growth and pubertal development of adolescent boys on stimulant medication for attention deficit hyperactivity disorder. *Med J Aust* 2013;198:29-32.
- 56 Swanson J, Arnold LE, Kraemer H, Hechtman L, Molina B, Hinshaw S, et al. Evidence, interpretation, and qualification from multiple reports of long-term outcomes in the Multimodal Treatment Study of Children with ADHD (MTA): part I: executive summary. J Atten Disord 2008:12:4-14.
- 57 Correll CU, Manu P, Olshanskiy V, Napolitano B, Kane JM, Malhotra AK. Cardiometabolic risk of second-generation antipsychotic medications during first-time use in children and adolescents. JAMA 2009;302:1765-73.
- 58 Walker JS, Coleman D, Lee J, Squire PN, Friesen BJ. Children's stigmatization of childhood depression and ADHD: magnitude and demographic variation in a national sample. J Am Acad Child Adolesc Psychiatry 2008;47:912-20.
- 59 Sayal K, Owen V, White K, Merrell C, Tymms P, Taylor E. Impact of early school-based screening and intervention programs for ADHD on children's outcomes and access to services: follow-up of a school-based trial at age 10 years. Arch Pediatr Adolesc Med 2010:164:462-9.
- 60 Pelham WE. Against the grain: a proposal for a psychosocial first approach to treating ADHD-the buffalo treatment algorithm. In: McBurnett K, Pfiffner L, eds. Attention deficit hyperactivity disorder: concepts, controversies, new directions. Informa Healthcare, 2008: 301.16.
- 61 Singh I. Beyond polemics: Science and ethics of ADHD. Nat Rev Neurosci 2008;9:957-64.

Cite this as: BMJ 2013;347:f6172

© BMJ Publishing Group Ltd 2013

Table

Table 1 Changing DSM criteria over time				
	DSM-III	DSM-III-R	DSM-IV-TR	DSM-5
Age of onset (years)	<7	<7	<7	<12
Duration (months)	>6	>6	>6	>6
Impairment wording changed	No	No	"clinically significant impairment"	"interfere with or reduce the quality"
No of symptoms	5 for inattention	14 (1 category)	9 for inattention	9 for inattention
	6 for impulsivity		9 for hyperactivity/impulsivity	9 for hyperactivity/ impulsivity
	5 for hyperactivity			Examples broadened
Required No for diagnosis	3/5; 3/6; 2/5	8/14	6/9; 6/9	6/9; 6/9
				5/9; 5/9 for those aged ≥17 years and older
Different contexts needed	No	"Usual in more than one, but not necessary"	≥2 settings	≥2 settings

Figure

Prevalence of ADHD in studies using different DSM criteria³⁴