

A Randomized, Double-Blind, Sham-Controlled Trial of Transcranial Direct Current Stimulation in Attention-Deficit/Hyperactivity Disorder

Camila Cosmo^{1,2,3,4}*, Abrahão Fontes Baptista^{4,5}, Arão Nogueira de Araújo¹, Raphael Silva do Rosário⁶, José Garcia Vivas Miranda⁶, Pedro Montoya⁷, Eduardo Pondé de Sena¹

1 Postgraduate Program, Interactive Process of Organs and Systems, Federal University of Bahia, Salvador, Bahia, Brazil, 2 Spaulding Neuromodulation Center, Spaulding Rehabilitation Hospital, Harvard Medical School, Boston, Massachusetts, United States of America, 3 Bahia State Health Department (SESAB), Salvador, Bahia, Brazil, 4 Functional Electrostimulation Laboratory, Biomorphology Department, Federal University of Bahia, Salvador, Bahia, Brazil, 5 Postgraduate Program on Medicine and Human Health, School of Medicine, Federal University of Bahia, Salvador, Bahia, Salvador, Bahia, Brazil, 6 Institute of Physics, Federal University of Bahia, Salvador, Bahia, Brazil, 7 Research Institute on Health Sciences (IUNICS-IdisPa), University of the Balearic Islands, Palma, Spain

* ccosmo@ufba.br

OPEN ACCESS

Citation: Cosmo C, Baptista AF, de Araújo AN, do Rosário RS, Miranda JGV, Montoya P, et al. (2015) A Randomized, Double-Blind, Sham-Controlled Trial of Transcranial Direct Current Stimulation in Attention-Deficit/Hyperactivity Disorder. PLoS ONE 10(8): e0135371. doi:10.1371/journal.pone.0135371

Editor: Carrie E. Bearden, Los Angeles, UNITED STATES

Received: December 15, 2014

Accepted: July 20, 2015

Published: August 12, 2015

Copyright: © 2015 Cosmo et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper.

Funding: The authors received no specific funding for this trial. CC and PM received scholarship from CAPES/Brazil.

Competing Interests: The authors have declared that no competing interests exist.

Abstract

Background

Current standardized treatments for cognitive impairment in attention-deficit/hyperactivity disorder remain limited and their efficacy restricted. Transcranial direct current stimulation (tDCS) is a promising tool for enhancing cognitive performance in several neuropsychiatric disorders. Nevertheless, the effects of tDCS in reducing cognitive impairment in patients with attention-deficit/hyperactivity disorder (ADHD) have not yet been investigated.

Methods

A parallel, randomized, double-blind, sham-controlled trial was conducted to examine the efficacy of tDCS on the modulation of inhibitory control in adults with ADHD. Thirty patients were randomly allocated to each group and performed a go/no-go task before and after a single session of either anodal stimulation (1 mA) over the left dorsolateral prefrontal cortex or sham stimulation.

Results

A nonparametric two-sample Wilcoxon rank-sum (Mann-Whitney) test revealed no significant differences between the two groups of individuals with ADHD (tDCS vs. sham) in regard to behavioral performance in the go/no go tasks. Furthermore, the effect sizes of group differences after treatment for the primary outcome measures—correct responses, impulsivity and omission errors—were small. No adverse events resulting from stimulation were reported.

Conclusion

According to these findings, there is no evidence in support of the use of anodal stimulation over the left dorsolateral prefrontal cortex as an approach for improving inhibitory control in ADHD patients. To the best of our knowledge, this is the first clinical study to assess the cognitive effects of tDCS in individuals with ADHD. Further research is needed to assess the clinical efficacy of tDCS in this population.

Trial Registration

ClinicalTrials.gov NCT01968512

Introduction

Attention-deficit/hyperactivity disorder (ADHD) is a neurodevelopmental disorder characterized by symptoms that may be related to an abnormal functioning of the prefrontal cortex involving inattention and impulsivity/hyperactivity [1–3]. According to previous studies, this condition is present in 5 to 9% of children, and it is estimated that up to 67% of these children will continue having symptoms in adulthood [2, 3]. One of the most common executive functions affected in adults with ADHD is inhibitory control [1, 4], i.e. the ability to inhibit an inconvenient behavior and/or to inhibit responses to distracting stimuli [4, 5]. Previous neuroimaging studies have also shown that brain activation is reduced in the prefrontal regions of these patients, suggesting compromised or reduced inhibitory control [6, 7]. Since response inhibition is essential for daily activities and behavioral adjustment, it is clear that enhancing inhibitory control may help improve these individuals' quality of life [8]. Nevertheless, therapeutic approaches directed towards enhancing behavioral inhibition and improving other cognitive symptoms remain a challenge in ADHD [9].

Currently available standard pharmacological treatments are limited by factors such as their high cost and the presence of significant adverse events, which may restrict their clinical applicability [9, 10]. In this scenario, the development of new therapeutic approaches that would be safe, effective and accessible is crucial [11, 12]. Of the non-invasive brain stimulation techniques designed to modulate neural excitability, transcranial direct current stimulation (tDCS) represents an attractive option in view of its low cost, safety, feasibility and simple applicability [11]. This brain stimulation technique consists of the application of a weak electric current over the scalp through the use of conductive electrodes. Indeed, tDCS has already been shown to significantly modulate cortical excitability. The possibility of being able to modify prefrontal and striatal circuits [13, 14], the structure that is functionally compromised in ADHD patients [15, 16], may result in an improvement in executive functions [11, 15, 16]. Furthermore, it has been argued that anodal stimulation may increase cortical excitability by facilitating neuronal depolarization, whereas cathodal stimulation may decrease cortical excitability through hyperpolarization [17, 18].

Some clinical studies have broadened the potential usefulness of tDCS by evaluating the modulation of cognitive performance in healthy individuals and in several neuropsychiatric conditions [19–24]. Hsu et al. reported that anodal stimulation over prefrontal areas increased inhibitory control function in healthy subjects performing a stop-signal task [21]. Moreover, Boggio et al. reported an improvement in cognitive performance in a go/no-go task in patients with major depression following application of anodal stimulation over the left dorsolateral

prefrontal cortex (DLPFC) [22]. Cognitive enhancement has also been evaluated in clinical trials in which a single session of anodal tDCS was applied over the left DLPFC, with a cathodal electrode positioned over the right DLPFC [23, 24]. It was found, for instance, that tDCS may enhance working memory significantly, as measured by performance in an N-back task [23]. Furthermore, a double-blind, controlled trial revealed an improvement in the attention of stroke patients as measured using a go/no-go task following a single session of anodal tDCS [24]. On the other hand, Loo et al. found that, compared to sham stimulation, anodal tDCS over the left DLPFC resulted in no significant differences in several cognitive functions evaluated in patients with depression [25]. However, in a subsequent study, the same author found that attention and working memory could be improved by applying tDCS with different parameters [26].

Although most of these previous tDCS trials already reported positive results insofar as the enhancement of cognitive performance is concerned, to the best of our knowledge this is the first study to assess the cognitive effects of tDCS in adults with ADHD. The objective of the present parallel, randomized, double-blind, sham-controlled trial was to investigate the efficacy of tDCS on the modulation of inhibitory control in adults with ADHD by applying a go/no-go task. The hypothesis to be tested was that anodal stimulation applied over the left DLPFC improves inhibitory control in adults with ADHD compared to the application of sham stimulation. In particular, tDCS was expected to increase the number of correct responses and reduce the number of impulsivity and omission errors compared to sham stimulation.

Methods

This study was conducted at the Functional Electrostimulation Laboratory of the Federal University of Bahia (Salvador, Brazil) between May 2013 and April 2014. Methods were described following the CONSORT guidelines for randomized trial (<u>S1 CONSORT Checklist</u>).

Participants

The target population consisted of individuals of 18 to 65 years of age who met the criteria for ADHD according to the Diagnostic and Statistical Manual of Mental Disorders, fourth edition, revised (DSM-IV-TR). An experienced psychiatrist confirmed diagnosis. Patients were screened using the Mini-International Neuropsychiatric Interview-Plus (MINI-Plus) and the Adult ADHD Self-Report Scale-18 (ASRS-18), a valid instrument based on DSM-IV criteria [27, 28]. This scale consists of two sections, each one containing nine questions that explore the frequency of the main symptoms of ADHD [27]. Participants with at least six symptoms classified as occurring often or very often in each section were recruited for this study. According to the eligibility criteria, individuals with major psychiatric disorders, alcohol abuse or who had used psychoactive substances in the previous 12 months were excluded from the study. Exclusion criteria also included individuals with cognitive impairment, defined by a score \leq 24 in the Mini-Mental State Examination (MMSE) [29, 30], and those with any contraindication to tDCS such as metallic head implants or an implanted medical device.

Recruitment began in May 2013 through a targeted approach that consisted of contacting neuropsychiatric societies and associations, and sending invitation letters to neurologists and psychiatrists. In addition, patients were recruited using a broad-based strategy consisting of placing advertisements on the Internet and in social networks. Potential subjects were prescreened by email and telephone interviews. Eligible participants were screened once again during an on-site visit at the laboratory.

A computer-generated randomization method with a 1:1 permuted-block design was used to assign participants to the active or sham tDCS groups. An investigator who had no

knowledge of any of the other aspects of this trial performed the randomization procedure and generated a list that was used to allocate patients, following their order of inclusion so as to ensure concealment (central randomization).

Ethics Statement

The internal review board of the *Maternidade Climério de Oliveira*, Federal University of Bahia, approved this trial on 9th October 2012 under approval number 19311 (<u>S1</u> and <u>S2</u> Protocols). On the same date, the study was registered on the Brazil Platform, a national unified system for the registration of clinical trials and research involving human subjects. The final approval was issued on 8th November 2012 under CAAE number 07971612.2.0000.5543. All ongoing and related trials for this intervention are also registered.

Following the ethical principles for medical research involving human subjects laid out in the Declaration of Helsinki [31], all participants were provided with verbal and written details of the entire study protocol prior to undergoing any study procedure. All the individuals were capable of understanding and of providing their written informed consent, as this was one of the criteria for inclusion in this trial.

Interventions

Participants underwent a single session of active or sham tDCS according to the group they were assigned to by block randomization. Anodal and cathodal electrodes were respectively placed at F3 and F4 electrode locations (10–20 EEG International System). These locations have proved ideal for the placement of stimulation electrodes in cognitive and behavioral studies [19–24]. In accordance with neuroanatomical parameters, F3 and F4 electrode locations correspond respectively to the left and right dorsolateral prefrontal cortex area. The intervention consisted of applying tDCS through two 5 x 7 cm saline-soaked sponges with conductive electrodes, delivered at 1.0 mA (current density 0.029mA/cm²) for 20 minutes using a stimulator (Quark Medical Products, model Nemesys 941, Brazil). Electrical current was ramped up for 30 seconds at the beginning of stimulation and decreased in the same fashion at the end of the session to avoid perception of fast transients [32].

In the case of the sham tDCS group, stimulation was initially applied for 30 seconds and the current was then switched off without the participant's knowledge. This has been shown to be a reliable and effective sham-procedure to simulate the sensations observed at the beginning of active stimulation without modifying cortical excitability [11, 33, 34]. At the end of the session, participants were asked to guess which intervention they had received, active or sham, in order to assess the effectiveness of the blinding method. In addition to the participants, raters were also blinded with respect to which intervention was applied.

Safety was assessed through open-ended questions based on the tDCS adverse events questionnaire [35].

Cognitive tasks

To test the effects of tDCS on cognition, subjects participated in a go/no-go task before and after the stimulation session. The task consisted of 150 trials to which subjects were asked to react by pressing the left button of a computer mouse with their right forefinger as soon as a previously designated target was presented on the screen (go stimulus). No behavioral reaction was required when no-go stimuli appeared. All the stimuli were displayed in black and white with the same dimensions on the computer screen for 650 milliseconds (msec), with 1000 msec as the interstimulus interval (ISI). Overall, 20% of the trials were defined as no-go trials. To avoid learning effects and to maintain a high level of attention, two versions of the same task

were designed: one using images of letters and the other using pictures of different fruits as stimuli. All the participants performed both tasks before and after the stimulation session. The number of correct responses, impulsivity and omission errors were computed from each version of the go/no-go task.

Procedure

After the screening procedure, participants were seated in a comfortable chair in a quiet room, approximately 50 cm from the computer screen. The order in which the two versions of the task (fruits vs. letters) were presented was counterbalanced among participants. Each subject participated in a single 2-hour visit with no subsequent follow-up.

Statistical Analysis

The entire statistical analysis was conducted using the Stata statistical software program, version 13.0 (StataCorp LP, College Station, TX, USA). A sample size of 25 participants per arm was estimated for a power of 80% to identify a 50% difference in performance of the go/no-go task by participants in the active tDCS group and a 10% difference in the control group, with a bidirectional type I error probability of 0.05%. Considering the possibility of unexpected events such as dropouts, an attrition rate of 20% was estimated, resulting in a final sample of 60 patients. This sample was similar to those used in previous behavioral studies in which the tDCS technique was applied [26, 36].

The clinical and demographic characteristics of each group were assessed using descriptive statistical procedures such as calculating means and measures of dispersion (standard deviation [SD]). The characteristics of the participants in the two groups were compared at baseline using two-sample t-tests for continuous variables and the chi-square test for categorical variables.

The Shapiro-Wilk test was performed, histograms were constructed, and measures of central tendency and dispersion were calculated to test the assumption that distribution was normal. Raw dependent measures (the number of correct responses, impulsivity and omission errors) were compared using a nonparametric two-sample Wilcoxon rank-sum (Mann-Whitney) test for group differences (tDCS vs. sham) prior to stimulation. In addition, changes in the scores (the score after stimulation minus the score before stimulation) were computed and examined using this same procedure for the nonparametric data, and using two-sample t-tests for the results with normal distribution. To calculate the effect sizes of group differences, Cohen's d tests were performed using the mean and SD of the changes in the scores for correct responses and omission errors in each group (active vs. sham). For the changes in the scores for the impulsivity errors, the effect size of group differences was estimated using a nonparametric approach, dividing the Mann-Whitney U value squared by the group size [37]. Pearson's chi-square was performed to assess the integrity of blinding. Statistical significance was set at 5% and all p-values were two-sided.

Results

There were no statistically significant differences between the groups with respect to the demographic and clinical parameters (<u>Table 1</u>). In the present clinical trial, 73 participants were prescreened, with 60 being enrolled to the study, 30 in each group (<u>Fig 1</u>). All the participants completed the entire protocol. Stimulation was well tolerated and no adverse events were reported.

	Active Group	Sham Group
Age (years) ^a	31.83 (11.55)	32.67 (10.37)
Male gender (%)	56.67	60.0
MMSE ^b	28.77 (1.25)	28.93 (1.20)
Mean duration of disease (years)	21.77	22.90
Use of ADHD medication (%)	16.67	20.0
Types of ADHD (%) ^c		
Combined inattentive/hyperactive/impulsive	76.67	70.00
Predominantly inattentive	20.00	23.33
Predominantly hyperactive/impulsive	3.33	6.67

Table 1. Demographic and clinical characteristics at baseline.

doi:10.1371/journal.pone.0135371.t001

Behavioral performance

Prior to the stimulation session, there were no differences between the groups (tDCS vs. sham) in either of the two tasks (go/no-go fruits and go/no-go letters). Indeed, there were no differences in correct responses (letters: U = -.28, p = .78; fruits: U = -.38; p = .71), impulsivity (letters: U = -1.53, p = .12; fruits: U = -.07; p = .94) or omission errors (letters: U = 1.32, p = .19; fruits: U = .65; p = .52).

Analyses of the effects resulting from the stimulation procedure also revealed no significant differences between the two groups (tDCS vs. sham) with regard to changes in the scores (the

Fig 1. Study flowchart. Adapted from the CONSORT flow diagram (S1 Fig).

doi:10.1371/journal.pone.0135371.g001

^a Age presented as mean ± standard deviation (SD)

^b MMSE (Mini-Mental State Examination) described as mean ± SD

^c According to the criteria of the Diagnostic and Statistical Manual of Mental Disorders, fourth edition, revised (DSM-IV-R); ADHD, Attention-Deficit/Hyperactivity Disorder.

Table 2.	Performance on go/no-go tasks.	
----------	--------------------------------	--

	Active Group (Post—Pre)	Sham Group (Post—Pre)	p-value
Go/no-go (fruits)			
Correct responses	8.40 (22.58)	10.57 (18.92)	.69 ^a
Impulsivity errors	-5.54 (10.03)	-6.90 (10.40)	.98 ^b
Omission errors	-2.87 (24.54)	-3.67 (21.16)	.89 ^a
Go/no-go (letters)			
Correct responses	4.77 (18.83)	3.40 (18.48)	.78 ^a
Impulsivity errors	-3.94 (13.34)	-1.27 (6.30)	.68 ^b
Omission errors	83 (17.14)	-2.13 (20.41)	.79 ^a

Values are described as means ± standard deviation

doi:10.1371/journal.pone.0135371.t002

score after stimulation minus the score before stimulation). Therefore, there were no differences with respect to the correct responses (letters: t(58) = -.28, p = .78; fruits: t(58) = .40, p = .69), impulsivity (letters: U = .41, p = .68; fruits: U = .02, p = .98) or omission errors (letters: t(58) = -.27, p = .79; fruits: t(58) = -.14, p = .89) for either of the two tasks (Table 2).

Furthermore, the effect size of group differences (active vs. sham) with regard to the changes in the scores was small for correct responses (letters: Cohen's d = -.07; 95%CI,—.58 to .43; fruits: Cohen's d = .10; 95%CI,—.40 to .61). It was also small for omission errors (letters: Cohen's d = —.07; 95%CI, -.57 to .44; fruits: Cohen's d = —.04; 95%CI, -.54 to .47) and for impulsivity errors (letters: $\hat{p} = 0.00045$; fruits: $\hat{p} = 0.000007$).

Blinding integrity

When the blinding procedure used in the present study was tested, results showed that 43.33% of the participants who received the tDCS reported correctly that they were in the active group, whereas 70% of the participants who received the sham stimulation reported correctly that they were in the sham group. A chi-square analysis revealed that these differences were not statistically significant ($\chi^2 = 1.15$; p = .28).

Discussion

To the best of our knowledge, this is the first clinical trial to assess the effects of tDCS on inhibitory control in ADHD patients. The present study examined behavioral performance in a go/no-go task before and after the application of tDCS for 20 minutes at 1 mA over the left dorso-lateral prefrontal cortex (DLPFC) brain region (corresponding to the F3 electrode location). Although previous studies have shown that one single tDCS session at 1 mA is able to modulate cortical excitability [38, 39], the present results revealed that this intervention protocol exerted no significant effect on behavioral performance in the go/no-go task in ADHD patients. However, these findings conflict with the results of previous trials showing that one single session of tDCS at 2 mA over the left DLPFC is able to improve working memory performance [23]. Furthermore, Dockery et al. reported similar findings with one 15-minute session of tDCS at 1 mA [40]. One possible explanation for these differences between the present study and other previous ones could be associated with the moment at which tDCS was applied. For instance,

^a two-sample t-test comparing score changes (post-intervention minus pre-intervention scores) between groups, by tasks

^b Wilcoxon rank-sum (Mann-Whitney) U test comparing score changes (post-intervention minus preintervention scores) between groups, by tasks.

preceding trials applied the tDCS protocol when subjects were simultaneously performing a cognitive task (online tDCS) [23, 39–41], whereas tDCS in the present study was applied when subjects were not performing any other task. In this context, Martin et al. compared the effects of anodal tDCS over the left DLPFC before and during a dual N-back working memory task [41]. They found an improvement in performance associated with stimulation during the cognitive task, suggesting an increase in the efficacy of tDCS when combined with cognitive performance. Thus, it is probable that the application of tDCS when subjects are actively involved in a cognitive task may activate more specific brain networks and may result in better performance than when they are at rest. The fact that no enhanced cognitive performance is observed after 10 sessions of tDCS when subjects are at rest [25] suggests that this factor could play a relevant role when assessing the clinical effectiveness of tDCS.

In addition, as previously shown in neuroimaging investigations [6, 7], it has to be taken into account that ADHD is a chronic neurodevelopmental disorder and that brain activation in the prefrontal regions is reduced in ADHD patients, even at rest. Therefore, although one single session of stimulation may enhance cortical excitability [23], this intervention may not have been strong enough to improve cognitive performance in this population. Furthermore, the selectivity of tDCS mechanisms remains unclear. Despite previous findings suggesting a target specific action [42, 43], the spreading of its modulatory effects have been reported [44–46] and this may explain the absence of any significant findings following a single session.

Previous studies have shown an improvement in response inhibition through the modulation of DLPFC activity using the tDCS technique [22, 36, 47]. In a factorial study, Fecteau et al. reported a decrease in risk taking, a behavior associated with increased inhibitory control, for bipolar montage with anodal stimulation over the left DLPFC delivered at 2 mA [47]. Similarly, Boggio et al. provided off-line anodal stimulation over the left DLPFC at an intensity of 2 mA and found an enhanced inhibitory response in a go/no-go task compared to sham [22]. The intensity and density of the current applied in these studies was 2 mA and 0.057mA/cm² respectively, unlike those used in the present study in which tDCS was applied at 1 mA (current density 0.029mA/cm²), which may explain the different findings. However, the intensity used for this trial has already been shown to be effective in some neuropsychiatric disorders and its safety has already been well established. Since we are unaware of any previous studies in which this technique was applied to an ADHD population, we opted for a more conservative approach. In fact, no adverse effects were found in the present trial. In addition, it remains unclear whether higher intensity is associated with increased behavioral response [48–50].

The application of tDCS delivered at 1 mA has also been shown to ensure effective blinding [33, 51], whereas it has been suggested that studies using 2 mA of intensity are inappropriate insofar as the blinding procedure is concerned [52]. Subjects undergoing stimulation delivered at 2 mA report more sensory effects compared to tDCS at 1 mA. In the present study, stimulation was well tolerated and patients could not significantly differentiate between the active and sham intervention, indicating effective blinding. Naivety was another aspect that corroborated this, since none of the patients had ever received tDCS before.

Bipolar montage has already been successfully applied in previous trials conducted to assess cognitive performance [23, 24, 36]. An improvement was found in working memory following a single session of anodal stimulation over the left DLPFC, while a cathode electrode was placed over the contralateral DLPFC [23]. When electrodes were placed in a similar way to that used in this study (bifrontal with anode over the left DLPFC), an increase in inhibitory control was observed through a decrease in risk-taking behavior [36]. Although with this placement the cathodal electrode is also active and usually decreases cortical excitability [17, 18], possibly through the bifrontal montage, with the anode over the left DLPFC the improvement in inhibitory control could be explained by the balance obtained in the DLPFC areas. Despite these

previous positive findings [23, 24, 36], a recent study reported that larger current densities are found in deeper regions for extracephalic montage when compared to cephalic placement [53]. Therefore, another explanation for the absence of statistically significant findings on cognitive performance in this population may involve the small current density in subcortical areas such as the striatum, a functionally compromised structure in ADHD [15, 16].

Another important aspect still under investigation is the spread of the current when using cephalic montage. A finite-element (FE) method has been used to investigate the current flow in the targeted areas in the brain [53, 54]. Using this mathematical model, different electrode montages were assessed by Neuling et al., including a bifrontal one [54]. Although with this placement the current was found to be focused in the frontal area, a small amount of current was found to have spread to the temporal and parietal areas, and a very weak current was present in the occipital cortex [54]. Considering that the montage examined by those investigators is similar to the bifrontal electrode placement applied in the present study, the spread of the current may also explain our findings.

Conclusion

In conclusion, the findings of the present study provide no evidence of any improvement in inhibitory control after the application of tDCS over the left DLPFC compared to sham in adults with ADHD. To the best of our knowledge, this is the first clinical trial conducted to assess whether tDCS at rest could exert an effect on inhibitory control in adults with ADHD. Although previous studies have claimed that tDCS could be effective in modulating cortical excitability and in improving cognitive performance in healthy subjects and in specific neuro-psychiatric disorders [19–24], further studies are necessary to clarify this issue. For future trials, better results may be achieved if cognitive training is provided together with tDCS. In addition, the number of intervention sessions should be increased and extracephalic montage used.

Supporting Information

S1 CONSORT Checklist. CONSORT checklist for randomized trial. (DOC)

S1 Fig. CONSORT flow diagram.

(TIF)

S1 Protocol. Study protocol in English.

(DOCX)

S2 Protocol. Study protocol in Portuguese.

(DOCX)

Acknowledgments

The authors are grateful to Professor Carlos Teles, PhD, who performed the randomization procedure and was responsible for the allocation concealment.

Author Contributions

Conceived and designed the experiments: CC AFB EPS. Performed the experiments: CC ANA RSR EPS. Analyzed the data: CC AFB JGVM PM. Wrote the paper: CC EPS. Critically revised the article for important intellectual content: AFB ANA RSR JGVM PM.

References

- Lange KW, Reichl S, Lange KM, Tucha L, Tucha O. The history of attention deficit hyperactivity disorder. Attention deficit and hyperactivity disorders. 2010; 2(4):241–55. doi: 10.1007/s12402-010-0045-8 PMID: 21258430; PubMed Central PMCID: PMC3000907.
- Lundervold AJ, Adolfsdottir S, Halleland H, Halmoy A, Plessen K, Haavik J. Attention Network Test in adults with ADHD—the impact of affective fluctuations. Behavioral and brain functions: BBF. 2011; 7:27. doi: 10.1186/1744-9081-7-27 PMID: 21794128; PubMed Central PMCID: PMC3168400.
- Ranby KW, Boynton MH, Kollins SH, McClernon FJ, Yang C, Fuemmeler BF. Understanding the phenotypic structure of adult retrospective ADHD symptoms during childhood in the United States. Journal of clinical child and adolescent psychology: the official journal for the Society of Clinical Child and Adolescent Psychology, American Psychological Association, Division 53. 2012; 41(3):261–74. doi: 10.80/15374416.2012.654465 PMID: 22394329; PubMed Central PMCID: PMC3354630.
- Doyle AE. Executive functions in attention-deficit/hyperactivity disorder. The Journal of clinical psychiatry. 2006; 67 Suppl 8:21–6. PMID: 16961426.
- Arnsten AF, Li BM. Neurobiology of executive functions: catecholamine influences on prefrontal cortical functions. Biological psychiatry. 2005; 57(11):1377–84. doi: 10.1016/j.biopsych.2004.08.019 PMID: 15950011.
- Cubillo A, Halari R, Giampietro V, Taylor E, Rubia K. Fronto-striatal underactivation during interference inhibition and attention allocation in grown up children with attention deficit/hyperactivity disorder and persistent symptoms. Psychiatry research. 2011; 193(1):17–27. Epub 2011/05/24. doi: 10.1016/j. pscychresns.2010.12.014 PMID: 21601434.
- Durston S, van Belle J, de Zeeuw P. Differentiating frontostriatal and fronto-cerebellar circuits in attention-deficit/hyperactivity disorder. Biological psychiatry. 2011; 69(12):1178–84. Epub 2010/10/23. doi: 10.1016/j.biopsych.2010.07.037 PMID: 20965496.
- 8. Agarwal R, Goldenberg M, Perry R, IsHak WW. The quality of life of adults with attention deficit hyperactivity disorder: a systematic review. Innovations in clinical neuroscience. 2012; 9(5–6):10–21. PMID: 22808445; PubMed Central PMCID: PMC3398685.
- Antshel KM, Hargrave TM, Simonescu M, Kaul P, Hendricks K, Faraone SV. Advances in understanding and treating ADHD. BMC medicine. 2011; 9:72. doi: 10.1186/1741-7015-9-72 PMID: 21658285; PubMed Central PMCID: PMC3126733.
- Berman SM, Kuczenski R, McCracken JT, London ED. Potential adverse effects of amphetamine treatment on brain and behavior: a review. Molecular psychiatry. 2009; 14(2):123–42. doi: 10.1038/mp. 2008.90 PMID: 18698321; PubMed Central PMCID: PMC2670101.
- Nitsche MA, Cohen LG, Wassermann EM, Priori A, Lang N, Antal A, et al. Transcranial direct current stimulation: State of the art 2008. Brain stimulation. 2008; 1(3):206–23. doi: 10.1016/j.brs.2008.06.004 PMID: 20633386.
- 12. McGough JJ, Loo SK, Sturm A, Cowen J, Leuchter AF, Cook IA. An eight-week, open-trial, pilot feasibility study of trigeminal nerve stimulation in youth with attention-deficit/hyperactivity disorder. Brain stimulation. 2015; 8(2):299–304. Epub 2014/12/24. doi: 10.1016/j.brs.2014.11.013 PMID: 25533244.
- Polania R, Paulus W, Nitsche MA. Modulating cortico-striatal and thalamo-cortical functional connectivity with transcranial direct current stimulation. Human brain mapping. 2012; 33(10):2499–508. Epub 2011/09/17. doi: 10.1002/hbm.21380 PMID: 21922602.
- 14. Turi Z, Mittner M, Opitz A, Popkes M, Paulus W, Antal A. Transcranial direct current stimulation over the left prefrontal cortex increases randomness of choice in instrumental learning. Cortex; a journal devoted to the study of the nervous system and behavior. 2015; 63:145–54. Epub 2014/10/06. doi: 10.1016/j. cortex.2014.08.026 PMID: 25282053.
- Dickstein SG, Bannon K, Castellanos FX, Milham MP. The neural correlates of attention deficit hyperactivity disorder: an ALE meta-analysis. Journal of child psychology and psychiatry, and allied disciplines. 2006; 47(10):1051–62. Epub 2006/11/01. doi: 10.1111/j.1469-7610.2006.01671.x PMID: 17073084
- **16.** Rubia K, Alegria AA, Brinson H. Brain abnormalities in attention-deficit hyperactivity disorder: a review. Revista de neurologia. 2014; 58(S01):S3–S18. Epub 2014/09/26. PMID: 25252664.
- Liebetanz D, Nitsche MA, Tergau F, Paulus W. Pharmacological approach to the mechanisms of transcranial DC-stimulation-induced after-effects of human motor cortex excitability. Brain: a journal of neurology. 2002; 125(Pt 10):2238–47. PMID: 12244081.
- **18.** Nitsche MA, Nitsche MS, Klein CC, Tergau F, Rothwell JC, Paulus W. Level of action of cathodal DC polarisation induced inhibition of the human motor cortex. Clinical neurophysiology: official journal of the International Federation of Clinical Neurophysiology. 2003; 114(4):600–4. PMID: 12686268.

- 19. Demirtas-Tatlidede A, Vahabzadeh-Hagh AM, Pascual-Leone A. Can noninvasive brain stimulation enhance cognition in neuropsychiatric disorders? Neuropharmacology. 2013; 64:566–78. doi: 10.1016/ j.neuropharm.2012.06.020 PMID: 22749945; PubMed Central PMCID: PMC3725288.
- Ditye T, Jacobson L, Walsh V, Lavidor M. Modulating behavioral inhibition by tDCS combined with cognitive training. Experimental brain research. 2012; 219(3):363–8. Epub 2012/04/26. doi: 10.1007/s00221-012-3098-4 PMID: 22532165.
- Hsu TY, Tseng LY, Yu JX, Kuo WJ, Hung DL, Tzeng OJ, et al. Modulating inhibitory control with direct current stimulation of the superior medial frontal cortex. NeuroImage. 2011; 56(4):2249–57. doi: 10.16/j.neuroimage.2011.03.059 PMID: 21459149.
- Boggio PS, Bermpohl F, Vergara AO, Muniz AL, Nahas FH, Leme PB, et al. Go-no-go task performance improvement after anodal transcranial DC stimulation of the left dorsolateral prefrontal cortex in major depression. Journal of affective disorders. 2007; 101(1–3):91–8. doi: 10.1016/j.jad.2006.10.026 PMID: 17166593.
- Oliveira JF, Zanao TA, Valiengo L, Lotufo PA, Bensenor IM, Fregni F, et al. Acute working memory improvement after tDCS in antidepressant-free patients with major depressive disorder. Neuroscience letters. 2013; 537:60–4. doi: 10.1016/j.neulet.2013.01.023 PMID: 23370288.
- Kang EK, Baek MJ, Kim S, Paik NJ. Non-invasive cortical stimulation improves post-stroke attention decline. Restorative neurology and neuroscience. 2009; 27(6):645–50. doi: <u>10.3233/RNN-2009-0514</u> PMID: 20042788.
- Loo CK, Sachdev P, Martin D, Pigot M, Alonzo A, Malhi GS, et al. A double-blind, sham-controlled trial
 of transcranial direct current stimulation for the treatment of depression. The international journal of
 neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum. 2010; 13(1):61–9. doi: 10.1017/S1461145709990411 PMID: 19671217.
- Loo CK, Alonzo A, Martin D, Mitchell PB, Galvez V, Sachdev P. Transcranial direct current stimulation for depression: 3-week, randomised, sham-controlled trial. The British journal of psychiatry: the journal of mental science. 2012; 200(1):52–9. Epub 2012/01/05. doi: 10.1192/bjp.bp.111.097634 PMID: 22215866.
- Kessler RC, Adler L, Ames M, Demler O, Faraone S, Hiripi E, et al. The World Health Organization Adult ADHD Self-Report Scale (ASRS): a short screening scale for use in the general population. Psychological medicine. 2005; 35(2):245–56. PMID: 15841682.
- Sheehan DV, Lecrubier Y, Sheehan KH, Amorim P, Janavs J, Weiller E, et al. The Mini-International Neuropsychiatric Interview (M.I.N.I.): the development and validation of a structured diagnostic psychiatric interview for DSM-IV and ICD-10. The Journal of clinical psychiatry. 1998; 59 Suppl 20:22–33;quiz 4–57. Epub 1999/01/09. PMID: 9881538.
- 29. Folstein MF, Folstein SE, McHugh PR. "Mini-mental state". A practical method for grading the cognitive state of patients for the clinician. Journal of psychiatric research. 1975; 12(3):189–98. Epub 1975/11/01. PMID: 1202204.
- Bertolucci PH, Brucki SM, Campacci SR, Juliano Y. [The Mini-Mental State Examination in a general population: impact of educational status]. Arquivos de neuro-psiquiatria. 1994; 52(1):1–7. Epub 1994/ 03/01. PMID: 8002795.
- Carlson RV, Boyd KM, Webb DJ. The revision of the Declaration of Helsinki: past, present and future. British journal of clinical pharmacology. 2004; 57(6):695–713. doi: 10.1111/j.1365-2125.2004.02103.x PMID: 15151515; PubMed Central PMCID: PMC1884510.
- Accornero N, Capozza M, Pieroni L, Pro S, Davi L, Mecarelli O. EEG mean frequency changes in healthy subjects during prefrontal transcranial direct current stimulation. Journal of neurophysiology. 2014; 112(6):1367–75. doi: 10.1152/jn.00088.2014 PMID: 24920029.
- Gandiga PC, Hummel FC, Cohen LG. Transcranial DC stimulation (tDCS): a tool for double-blind sham-controlled clinical studies in brain stimulation. Clinical neurophysiology: official journal of the International Federation of Clinical Neurophysiology. 2006; 117(4):845–50. Epub 2006/01/24. PMID: 16427357.
- Lapenta OM, Minati L, Fregni F, Boggio PS. Je pense donc je fais: transcranial direct current stimulation modulates brain oscillations associated with motor imagery and movement observation. Frontiers in human neuroscience. 2013; 7:256. doi: 10.3389/fnhum.2013.00256 PMID: 23761755; PubMed Central PMCID: PMC3674333.
- 35. Brunoni AR, Amadera J, Berbel B, Volz MS, Rizzerio BG, Fregni F. A systematic review on reporting and assessment of adverse effects associated with transcranial direct current stimulation. The international journal of neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum. 2011; 14(8):1133–45. doi: 10.1017/S1461145710001690 PMID: 21320389.

- Fecteau S, Knoch D, Fregni F, Sultani N, Boggio P, Pascual-Leone A. Diminishing risk-taking behavior by modulating activity in the prefrontal cortex: a direct current stimulation study. The Journal of neuroscience: the official journal of the Society for Neuroscience. 2007; 27(46):12500–5. Epub 2007/11/16. PMID: 18003828.
- Fritz CO, Morris PE, Richler JJ. Effect size estimates: current use, calculations, and interpretation. Journal of experimental psychology General. 2012; 141(1):2–18. Epub 2011/08/10. doi: 10.1037/a0024338
 PMID: 21823805.
- Nitsche MA, Paulus W. Sustained excitability elevations induced by transcranial DC motor cortex stimulation in humans. Neurology. 2001; 57(10):1899–901. PMID: 11723286.
- Wolkenstein L, Plewnia C. Amelioration of cognitive control in depression by transcranial direct current stimulation. Biological psychiatry. 2013; 73(7):646–51. doi: 10.1016/j.biopsych.2012.10.010 PMID: 23219367.
- Dockery CA, Hueckel-Weng R, Birbaumer N, Plewnia C. Enhancement of planning ability by transcranial direct current stimulation. The Journal of neuroscience: the official journal of the Society for Neuroscience. 2009; 29(22):7271–7. doi: 10.1523/JNEUROSCI.0065-09.2009 PMID: 19494149.
- Martin DM, Liu R, Alonzo A, Green M, Loo CK. Use of transcranial direct current stimulation (tDCS) to enhance cognitive training: effect of timing of stimulation. Experimental brain research. 2014; 232(10): 3345–51. doi: 10.1007/s00221-014-4022-x PMID: 24992897.
- Jacobson L, Ezra A, Berger U, Lavidor M. Modulating oscillatory brain activity correlates of behavioral inhibition using transcranial direct current stimulation. Clinical neurophysiology: official journal of the International Federation of Clinical Neurophysiology. 2012; 123(5):979–84. Epub 2011/10/15. doi: 10.16/j.clinph.2011.09.016 PMID: 21995999.
- **43.** Wirth M, Rahman RA, Kuenecke J, Koenig T, Horn H, Sommer W, et al. Effects of transcranial direct current stimulation (tDCS) on behaviour and electrophysiology of language production. Neuropsychologia. 2011; 49(14):3989–98. Epub 2011/11/03. doi: 10.1016/j.neuropsychologia.2011.10.015 PMID: 22044650.
- Romero Lauro LJ, Rosanova M, Mattavelli G, Convento S, Pisoni A, Opitz A, et al. TDCS increases cortical excitability: direct evidence from TMS-EEG. Cortex; a journal devoted to the study of the nervous system and behavior. 2014; 58:99–111. Epub 2014/07/08. doi: 10.1016/j.cortex.2014.05.003 PMID: 24998337.
- 45. Lang N, Siebner HR, Ward NS, Lee L, Nitsche MA, Paulus W, et al. How does transcranial DC stimulation of the primary motor cortex alter regional neuronal activity in the human brain? The European journal of neuroscience. 2005; 22(2):495–504. Epub 2005/07/28. doi: 10.1111/j.1460-9568.2005.04233.x PMID: 16045502; PubMed Central PMCID: PMC3717512.
- 46. Keeser D, Meindl T, Bor J, Palm U, Pogarell O, Mulert C, et al. Prefrontal transcranial direct current stimulation changes connectivity of resting-state networks during fMRI. The Journal of neuroscience: the official journal of the Society for Neuroscience. 2011; 31(43):15284–93. Epub 2011/10/28. doi: 1523/JNEUROSCI.0542-11.2011 PMID: 22031874.
- 47. Fecteau S, Pascual-Leone A, Zald DH, Liguori P, Theoret H, Boggio PS, et al. Activation of prefrontal cortex by transcranial direct current stimulation reduces appetite for risk during ambiguous decision making. The Journal of neuroscience: the official journal of the Society for Neuroscience. 2007; 27(23): 6212–8. doi: 10.1523/JNEUROSCI.0314-07.2007 PMID: 17553993.
- **48.** Boggio PS, Ferrucci R, Rigonatti SP, Covre P, Nitsche M, Pascual-Leone A, et al. Effects of transcranial direct current stimulation on working memory in patients with Parkinson's disease. Journal of the neurological sciences. 2006; 249(1):31–8. doi: 10.1016/j.jns.2006.05.062 PMID: 16843494.
- Iyer MB, Mattu U, Grafman J, Lomarev M, Sato S, Wassermann EM. Safety and cognitive effect of frontal DC brain polarization in healthy individuals. Neurology. 2005; 64(5):872–5. doi: 10.1212/01.WNL. 0000152986.07469.E9 PMID: 15753425.
- Brunoni AR, Nitsche MA, Bolognini N, Bikson M, Wagner T, Merabet L, et al. Clinical research with transcranial direct current stimulation (tDCS): challenges and future directions. Brain stimulation. 2012; 5(3): 175–95. doi: 10.1016/j.brs.2011.03.002 PMID: 22037126; PubMed Central PMCID: PMC3270156.
- Ambrus GG, Al-Moyed H, Chaieb L, Sarp L, Antal A, Paulus W. The fade-in—short stimulation—fade out approach to sham tDCS—reliable at 1 mA for naive and experienced subjects, but not investigators. Brain stimulation. 2012; 5(4):499–504. doi: 10.1016/j.brs.2011.12.001 PMID: 22405745.
- 52. O'Connell NE, Cossar J, Marston L, Wand BM, Bunce D, Moseley GL, et al. Rethinking clinical trials of transcranial direct current stimulation: participant and assessor blinding is inadequate at intensities of 2mA. PloS one. 2012; 7(10):e47514. doi: 10.1371/journal.pone.0047514 PMID: 23082174; PubMed Central PMCID: PMC3474749.

- 53. Noetscher GM, Yanamadala J, Makarov SN, Pascual-Leone A. Comparison of cephalic and extrace-phalic montages for transcranial direct current stimulation—a numerical study. IEEE transactions on bio-medical engineering. 2014; 61(9):2488–98. Epub 2014/07/12. PMID: 25014947.
- 54. Neuling T, Wagner S, Wolters CH, Zaehle T, Herrmann CS. Finite-Element Model Predicts Current Density Distribution for Clinical Applications of tDCS and tACS. Frontiers in psychiatry. 2012; 3:83. Epub 2012/09/28. doi: 10.3389/fpsyt.2012.00083 PMID: 23015792; PubMed Central PMCID: PMC3449241.