
Subgroups: 1Aggression, 2Cognition, 3Affective, 4Methodology Advisors, 5Workgroup Chairs, 6Guideline Group Coordinator.
7Defense and Veterans Brain Injury Center, Departments of Neurology and Neurosurgery, Walter Reed Army Medical Center,
and Departments of Neurology and Psychiatry, Uniformed Services University of the Health Sciences, Washington, DC. 8De-
partments of Neurology and Cognitive Science, The Johns Hopkins University, Baltimore, Maryland. 9Departments of Psychia-
try and Neuropsychiatry, Dartmouth Medical School, Lebanon, New Hampshire. 10Department of Psychiatry, New York Uni-
versity School of Medicine, New York, New York. 11Departments of Psychiatric Medicine and Neurological Surgery, University
of Virginia School of Medicine, Charlottesville, Virginia. 12Department of Emergency Medicine, Mount Sinai School of Medi-
cine, New York, New York. 13Defense and Veterans Brain Injury Center, San Diego Naval Medical Center, San Diego, Cali-
fornia. 14Partnership for People with Disabilities, Department of Education, Virginia Commonwealth University, Richmond, Vir-
ginia. 15Department of Emergency Medicine, Mount Sinai School of Medicine, New York, New York. 16Department of Neurology,
Boston University School of Medicine, Boston Massachusetts, and Brain Injury Programs, Healthsouth Braintree Rehabilitation
Hospital, Braintree, Massachusetts. 17Department of Epidemiology, UCLA School of Public Health, Los Angeles, California.
18Department of Psychiatry, University of Arkansas for Medical Sciences and VA Medical Center, North Little Rock, Little Rock,
Arkansas. 19Defense and Veterans Brain Injury Center, Department of Neurology, Walter Reed Army Medical Center and De-
partment of Neurology, Uniformed Services University of the Health Sciences, Washington, DC. 20Defense and Veterans Brain
Injury Center, Department of Neurology, Walter Reed Army Medical Center, Washington, DC. 21Department of Neurosurgery,
New York University School of Medicine, New York, New York. 22Moss Rehabilitation Research Institute, Albert Einstein
Healthcare Network and Department of Rehabilitation Medicine, Thomas Jefferson University, Philadelphia, Pennsylvania. 23Med-
ical College of Virginia, Virginia Commonwealth University, Richmond, Virginia. 24Laurel Highlands Neuro-Rehabilitation and
Defense and Veterans Brain Injury Center, Walter Reed Army Medical Center, Washington, DC.

Contributors: Sureyya Dikmen, Hunter Downs, David Thurman, and Peter Quinn.

1468

JOURNAL OF NEUROTRAUMA
Volume 23, Number 10, 2006
© The NeuroTrauma Foundation
Pp. 1468–1501

Guidelines for the Pharmacologic Treatment
of Neurobehavioral Sequelae of Traumatic Brain Injury

NEUROBEHAVIORAL GUIDELINES WORKING GROUP MEMBERS

DEBORAH L. WARDEN,1,6,7 BARRY GORDON,2,5,8 THOMAS W. McALLISTER,3,5,9

JONATHAN M. SILVER,1,5,10 JEFFERY T. BARTH,2,11 JOHN BRUNS,1,12

ANGELA DRAKE,3,13 TONY GENTRY,3,14 ANDY JAGODA,1,15 DOUGLAS I. KATZ,2,16

JESS KRAUS,4,17 LAWRENCE A. LABBATE,3,18 LAURIE M. RYAN,2,19

MOLLY B. SPARLING,3,20 BEVERLY WALTERS,4,21 JOHN WHYTE,2,22

ASHLEY ZAPATA,2,23 AND GEORGE ZITNAY1,24

ABSTRACT

There is currently a lack of evidence-based guidelines to guide the pharmacological treatment of neu-
robehavioral problems that commonly occur after traumatic brain injury (TBI). It was our objective
to review the current literature on the pharmacological treatment of neurobehavioral problems after
traumatic brain injury in three key areas: aggression, cognitive disorders, and affective disorders/anx-
iety/psychosis. Three panels of leading researchers in the field of brain injury were formed to review
the current literature on pharmacological treatment for TBI sequelae in the topic areas of affective/anx-
iety/psychotic disorders, cognitive disorders, and aggression. A comprehensive Medline literature search

was performed by each group to establish the groups of pertinent articles. Additional articles were ob-
tained from bibliography searches of the primary articles. Group members then independently reviewed
the articles and established a consensus rating. Despite reviewing a significant number of studies on
drug treatment of neurobehavioral sequelae after TBI, the quality of evidence did not support any treat-
ment standards and few guidelines due to a number of recurrent methodological problems. Guidelines
were established for the use of methylphenidate in the treatment of deficits in attention and speed of
information processing, as well as for the use of beta-blockers for the treatment of aggression follow-
ing TBI. Options were recommended in the treatment of depression, bipolar disorder/mania, psychosis,
aggression, general cognitive functions, and deficits in attention, speed of processing, and memory af-
ter TBI. The evidence-based guidelines and options established by this working group may help to guide
the pharmacological treatment of the person experiencing neurobehavioral sequelae following TBI.
There is a clear need for well-designed randomized controlled trials in the treatment of these common
problems after TBI in order to establish definitive treatment standards for this patient population.

Key words: aggression; brain injury; cognition; evidence based reviews; neurobehavior; pharmacology;
psychiatric disorders

with TBI are more refractory to treatment, more prone to
the various side effects of psychotropic agents, and may
not respond to traditional psychotropic agents.9 In fact
some clinicians feel very strongly that some standard
agents are ineffective, or that they may be associated with
excess toxicity in the brain injured population.

Depression after TBI is very common, with best esti-
mates suggesting that 25–60% of individuals with TBI
develop a depressive episode within eight years of their
injury.6,10,11 Depression is associated with poorer social
and functional outcome.11 Anxiety occurs frequently with
depression,4,6,11,12 and may occur as an independent dis-
order. Van Reekum and colleagues have suggested that
individuals with TBI have increased relative risks of gen-
eralized anxiety disorder, obsessive compulsive disorder
(OCD), panic disorder, and post-traumatic stress disor-
der (PTSD) of 2.3, 2.6, 5.8, and 1.8, respectively. PTSD
and depression are common disorders in those who have
persistent postconcussive symptoms.13,14

Although psychosis is a relatively rare complication of
TBI, psychotic syndromes do occur more frequently in
individuals who have had a TBI than in the general pop-
ulation.8,15–17 Psychosis is a good example of a low fre-
quency, high impact complication of TBI, causing enor-
mous distress to individuals and their caregivers.15

Psychotic syndromes following TBI can occur during the
period of post-traumatic amnesia, as a complication of
post-traumatic epilepsy, in the context of TBI-related
mood disorders, or associated with a chronic, schizo-
phrenia-like syndrome. Bearing these contexts in mind
when assessing the etiology of psychosis helps to guide
appropriate interventions.

Thus, considering that depression, anxiety, and psy-
chotic disorders occur at increased rates in individuals

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1469

INTRODUCTION

TRAUMATIC BRAIN INJURY (TBI) is a principal cause of
death and disability in active young adults today. Ap-

proximately 5 million Americans live with disability as
a result of brain injury, with an estimated cost to society
of $48.3 billion annually.1,2

Neurobehavioral problems commonly seen after TBI in-
clude psychiatric disorders, cognitive problems and ag-
gression. It is well recognized that neurobehavioral prob-
lems are the most debilitating sequelae to individuals with
TBI attempting to reestablish family and work relation-
ships.3 These sequelae may also impede the rehabilitation
and recovery process, contribute to sub-optimal follow-up,
and ultimately negatively affect overall outcomes. Such
symptoms may interfere with return to work and quality
of life and the cost to the nation in care expenditures, lost
productivity and family disruption is staggering.4

While many small clinical trials and case studies have
been conducted of the effectiveness of pharmacologic
therapy for these problems after TBI, a comprehensive
review to form evidence based practice guidelines has
not been conducted.

I. Affective Disorders, Anxiety, and Psychosis
after TBI

A significant body of evidence suggests that TBI re-
sults in an increased relative risk of developing various
psychiatric disorders including mood and anxiety disor-
ders, as well as psychotic syndromes.5–8 Despite this,
there is little consensus about the treatment of these dis-
orders. In the absence of good evidence, a body of clin-
ical lore has developed which suggests that individuals

with TBI, and that 1–2 million Americans sustain a TBI
each year, it is important to clarify the state of evidence
with respect to the pharmacologic treatments of these dis-
orders in the TBI population.

II. Cognitive Deficits after TBI

The cognitive effects of TBI become evident after res-
olution of posttraumatic amnesia and have been well doc-
umented.18,19 Although cognitive deficits vary with
severity of injury, these generally include problems with
attention/concentration, memory, and executive func-
tioning, e.g., problem solving, mental flexibility, and ini-
tiation. These deficits are found within the overall pic-
ture of diffuse brain injury and, in particular, damage to
frontotemporal regions commonly seen in TBI. Cogni-
tive complaints are common even after mild TBI both
acutely and at later follow-up. Prevalence rates for mem-
ory and attention complaints after mild TBI vary but have
been reported to range from 40 to 60% at 1–3 months
post-injury.20 Deficits can result in significant long-term
morbidity even in those with more mild injuries. The de-
velopment of effective treatment strategies for these cog-
nitive sequelae is critical. Medications are frequently
used to treat neurobehavioral sequelae.21,22 However, ev-
idence-based clinical guidance has been lacking.

In considering the possible effects of pharmacologic
treatment on the cognitive deficits that can follow TBI,
at least three complexities have to be kept in mind. One
is that cognition is not a single ability; it is now known
to be made up of components that are separable on func-
tional, neural, and pathological grounds. Another com-
plexity is that the components of cognition cannot be
measured in pure form by any available test, so that the
translation from actual test results to componential func-
tion is rarely exact. The third complexity is that TBI need
not respect the componential boundaries and may cause
functional deficits that are greater or less than the sum of
the component deficits.

Cognitive components (domains). The usual division
of cognitive domains separates them into the following
components: attention, executive function, memory, lan-
guage, visuospatial and constructional abilities, and sen-
sory-perceptual-motor skills. Although the traditional de-
finitions of each domain is well recognized, rapidly
expanding research has elaborated further complexity
with respect to domain subcomponents and the interrela-
tionship of the neural networks that subserve these do-
mains. For the purpose of our review of outcomes in TBI
pharmacologic treatment research, we have defined these
domains using the following framework.

Attention and speed of processing. The diffuse dam-
age that accompanies traumatic brain injury tends to di-
minish attention/concentration, mental processing speed,
and cognitive efficiency. Related to these decreased abil-
ities, patients’ complaints include inability to concentrate,
distractibility, difficulty performing more than one task
at a time, confusion and perplexity in thinking, irritabil-
ity, fatigue, and increased time and effort to perform even
simple tasks.18,23,24

Memory. Problems with memory are among the most
common cognitive complaints in persons with TBI.
Memory can be fractionated into a variety of processes
and subdomains that fit along a number of overlapping
dimensions. The studies reviewed for this report that
cover memory functions largely consider declarative
memory processes (i.e. recall of facts and events) and as-
sociated subdomains. Memory processes are highly re-
lated to attention and executive functioning, and prob-
lems in these domains may affect the efficiency of
encoding and retrieval.

Executive functions. Prefrontal brain systems are vul-
nerable to diffuse and focal damage after TBI; conse-
quently, problems in executive capacities such as reason-
ing, planning, inhibiting, organizing and sequencing are
common in persons with TBI. Again, a number of subdo-
mains within this category of cognition are interdependent
with other cognitive domains and emotional functioning.

III. Aggression after TBI

Explosive and violent behavior has long been associ-
ated with focal brain lesions, as well as with diffuse dam-
age to the central nervous system (CNS).25 Agitation that
occurs during the acute stages of recovery from brain in-
jury can endanger the safety of patients and their care-
givers. Agitation may be predictive of longer length of
stay and decreased cognition.26 Subsequently, low frus-
tration tolerance and explosive behavior may develop that
can be set off by minimal provocation or occur without
warning. Aggression and irritability are major causes of
disability to individuals with brain injury and sources of
stress to their families. These episodes range in severity
from irritability to outbursts that result in damage to prop-
erty or assaults on others. Aggressive and agitated be-
haviors may be treated in a variety of settings, ranging
from the acute brain injury unit in a general hospital, to
a “neurobehavioral” unit in a rehabilitation facility, to
outpatient environments including the home setting.
However, in severe cases, affected individuals cannot re-
main in the community or with their families, and require
care in long-term psychiatric or neurobehavioral facili-

WARDEN ET AL.

1470

ties. In a survey of all skilled nursing facilities in Con-
necticut, 45% of facilities had individuals with a primary
diagnosis of TBI who met the definition of agitation.27

It has been reported that during the acute recovery pe-
riod, 35–96% of individuals with brain injury exhibit ag-
itated behavior.28,29 After the acute recovery phase, irri-
tability or bad temper is common, particularly following
moderate to severe injury. In the two prospective studies
of the occurrence of aggression, agitation, or restlessness
that have been monitored by an objective rating instru-
ment, the Overt Aggression Scale, 11–34% of TBI patients
were found to be agitated or have aggressive behavior.30,31

In studies that have followed patients from 1 to 15 years
after injury, irritability has occurred in up to 71%, and ag-
itation in up to 67%.32–42 In one study, increased irritabil-
ity has also been linked to the number of traumatic brain
injuries and the presence of loss of consciousness.43

Although there is no medication that is approved by
the FDA specifically for the treatment of aggression,
medications are widely used in the management of pa-
tients with acute or chronic aggression. The reported ef-
fectiveness of these medications is highly variable, as are
the reported rationales for their prescription.

REFERENCES

1. Lewin ICF. The Cost of Disorders of the Brain. The Na-
tional Foundation for the Brain. Washington, D.C.; 1992.

2. Centers for Disease Control and Prevention. Traumatic
Brain Injury in the United States: A Report to Congress.
www] http://www.cdc.gov/ncipc/pub-res/tbicongress.htm.
Accessed January 16, 2001, 2001.

3. Prigatano GL. Personality disturbances associated with
traumatic brain injury. Journal of Consulting and Clinical
Psychology. 1992;60:360–368.

4. Fann JR, Katon WJ, Uomoto JM, et al. Psychiatric disor-
ders and functional disability in outpatients with traumatic
brain injuries. American Journal of Psychiatry. 1995;152(10):
1493–1499.

5. Deb S, Lyons I, Koutzoukis C. Neuropsychiatric sequelae
one year after a minor head injury. J Neurol Neurosurg
Psychiatry. Dec 1998;65(6):899–902.

6. Hibbard MR, Uysal S, Kepler K, et al. Axis I psy-
chopathology in individuals with traumatic brain injury. J
Head Trauma Rehabil. Aug 1998;13(4):24–39.

7. van Reekum R, Cohen T, Wong J. Can traumatic brain in-
jury cause psychiatric disorders? J Neuropsychiatry Clin
Neurosci. Summer 2000;12(3):316–327.

8. Koponen S, Taiminen T, Portin R, et al. Axis I and II psy-
chiatric disorders after traumatic brain injury: a 30-year fol-
low-up study. Am J Psychiatry. Aug 2002;159(8):1315–1321.

9. Arciniegas DB, Topkoff J, Silver JM. Neuropsychiatric as-
pects of traumatic brain injury. Current Treatment Options
in Neurology. 2000;2:169–186.

10. Kreutzer JS, Seel RT, Gourley E. The prevalence and
symptom rates of depression after traumatic brain injury:
a comprehensive examination. Brain Injury. 2001;15(7):
563–576.

11. Jorge R, Robinson RG. Mood disorders following trau-
matic brain injury. NeuroRehabilitation. 2002;17(4):311–
324.

12. Hiott DW, Labbate L. Anxiety disorders associated with
traumatic brain injuries. NeuroRehabilitation. 2002;17(4):
345–355.

13. Warden DL, Labbate LA, Salazar AM, et al. Posttraumatic
stress disorder in patients with traumatic brain injury and
amnesia for the event? Journal of Neuropsychiatry and
Clinical Neurosciences. 1997;9(1):18–22.

14. McAllister TW, Arciniegas D. Evaluation and treatment of
postconcussive symptoms. NeuroRehabilitation. 2002;
17(4):265–283.

15. McAllister TW. Traumatic Brain Injury and Psychosis:
What Is the Connection? Semin Clin Neuropsychiatry. Jul
1998;3(3):211–223.

16. Malaspina D, Goetz RR, Friedman JH, et al. Traumatic
brain injury and schizophrenia in members of schizophre-
nia and bipolar disorder pedigrees. Am J Psychiatry. Mar
2001;158(3):440–446.

17. Davison K, Bagley CR. Schizophrenia-like psychosis as-
sociated with organic disorders of the central nervous sys-
tem. British Journal of Psychiatry. 1969;114:113–184.

18. Lezak MD. Neuropsychological assessment. 3rd ed. New
York: Oxford University Press; 1995.

19. McAllister TW. Neuropsychiatric sequelae of head injuries.
Psychiatric Clinics of North America. 1992;15(2):395–413.

20. McAllister TW. Mild traumatic brain injury and the post-
concussive syndrome. In: Silver J, Yudofsky S, Hales R,
eds. Neuropsychiatry of Traumatic Brain Injury. Wash-
ington, DC: American Psychiatruc Press; 1994:357–392.

21. Evans RW, Evans RI, Sharp MJ. The physician survey of
the post-concussion and whiplash syndromes. Headache.
1994;34:268–274.

22. Mittenberg W, Canyock EM, Condit C, et al. Treatment of
post-concussion syndrome following mild head injury. J
Clin Exp Neuropsychol. Dec 2001;23(6):829–836.

23. Gentilini M, Nichelli P, Schoenhuber R. Assessment of at-
tention in mild head injury. In: Levin H, Eisenberg H, Ben-
ton A, eds. Mild Head Injury. New York: Oxford Univer-
sity Press; 1989:163–175.

24. Raskin SA, Mateer CA. Neuropsychological management
of mild traumatic brain injury. New York: Oxford Uni-
versity Press; 2000.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1471

25. Elliott FA. Violence. The neurologic contribution: an
overview. Arch Neurol. Jun 1992;49(6):595–603.

26. Bogner JA, Corrigan JD, Fugate L, et al. Role of agitation
in prediction of outcomes after traumatic brain injury. Am
J Phys Med Rehabil. Sep 2001;80(9):636–644.

27. Wolf AP, Gleckman AD, Cifu DX, et al. The prevalence
of agitation and brain injury in skilled nursing facilities: a
survey. Brain Injury. 1996;10(4):241–245.

28. Levin HS, Grossman RG. Behavioral sequelae of closed
head injury. A quantitative study. Arch Neurol. Nov 1978;
35(11):720–727.

29. Rao N, Jellinek HM, Woolston DC. Agitation in closed
head injury: haloperidol effects on rehabilitation outcome.
Archives of Physical Medicine and Rehabilitation.
1985;66:30–34.

30. Brooke MM, Patterson DR, Questad KA, et al. The treat-
ment of agitation during initial hospitalization after trau-
matic brain injury. Archives of Physical Medicine and Re-
habilitation. 1992;73:917–921.

31. Tateno A, Jorge RE, Robinson RG. Clinical correlates of
aggressive behavior after traumatic brain injury. J Neu-
ropsychiatry Clin Neurosci. Spring 2003;15(2):155–160.

32. Rao N, Jellinek HM, Woolston DC. Agitation in closed
head injury: haloperidol effects on rehabilitation outcome.
Archives of Physical Medicine and Rehabilitation. 1985;
66:30–34.

33. McKinlay WW, Brooks DN, Bond MR, et al. The short-
term outcome of severe blunt head injury as reported by
relatives of the injured persons. J Neurol Neurosurg Psy-
chiatry. Jun 1981;44(6):527–533.

34. Brooks N, Campsie L, Symington C, et al. The five year
outcome of severe blunt head injury: a relative’s view. J
Neurol Neurosurg Psychiatry. Jul 1986;49(7):764–770.

35. Oddy M, Coughlan T, Tyerman A, et al. Social adjustment
after closed head injury: a further follow-up seven years
after injury. J Neurol Neurosurg Psychiatry. Jun 1985;48(6):
564–568.

36. Thomsen IV. Late outcome of very severe blunt head
trauma: a 10–15 year second follow-up. J Neurol Neuro-
surg Psychiatry. Mar 1984;47(3):260–268.

37. van Zomeren AH, van den Burg W. Residual complaints
of patients two years after severe head injury. J Neurol Neu-
rosurg Psychiatry. Jan 1985;48(1):21–28.

38. McMillan TM, Glucksman EE. The neuropsychology of
moderate head injury. J Neurol Neurosurg Psychiatry. Apr
1987;50(4):393–397.

39. Schoenhuber R, Gentilini M. Anxiety and depression after
mild head injury: a case control study. Journal of Neurol-
ogy, Neurosurgery, and Psychiatry. 1988;51:722–724.

40. Dikmen S, McLean A, Temkin N. Neuropsychological and
psychosocial consequences of minor head injury. Journal
of Neurology, Neurosurgery & Psychiatry. 1986;49(11):
1227–1232.

41. Rutherford WH. Sequelae of concussion caused by minor
head injuries. Lancet. Jan 1 1977;1(8001):1–4.

42. Levin HS, Grossman RG, Rose JE, et al. Long-term neu-
ropsychological outcome of closed head injury. J Neuro-
surg. Apr 1979;50(4):412–422.

43. Carlsson GS, Svardsudd K, Welin L. Long-term effects of
head injuries sustained during life in three male popula-
tions. J Neurosurg. Aug 1987;67(2):197–205.

METHODS

General Methodology and Search Strategy

The guidelines group accomplished the evidence based
review of the literature over several meeting sessions.
Subgroups based on topic area were identified during the
first meeting held in January 2000. Search parameters for
each topic were also identified at that time. The primary
comprehensive literature search was conducted at the
meeting held in July 2000. The search engine OVID was
used to explore the Medline database from 1960 to the
present. In brief, the overall approach used was to define
the proper terms for brain injury, the behavioral syn-
dromes of interest, and the therapies of interest. The term
Craniocerebral Trauma was the broadest appropriate
term in the OVID program for generating articles rele-
vant to traumatic brain injury. This includes such areas
as brain injuries, coma, post-head injury, head injuries
(closed and penetrating), and intracranial hemorrhage
(traumatic). Each of these terms in turn has several sub-
headings. OVID allows these terms to be “exploded”
which means that the search will include all of the sub-
headings under the main heading. For example, an “ex-
ploded” search of Craniocerebral Trauma resulted in
59,780 references. The addition of key words “brain in-
jury, head injury, head injuries” resulted in a total of
63,702 references. The terms used to generate the brain
injury and behavioral syndromes were then combined and
filtered to include humans (as opposed to animals) and
English language articles.

These terms, along with the syndromes of interest,
therapies of interest, and other key words were combined
to generate a bibliography of articles to be further eval-
uated. Subject review articles were included solely for a
review of bibliographies in order to capture any relevant
articles that may have been missed by the computer re-
view. References from research articles were also re-
viewed for inclusion. Similarly, all members of the guide-
lines group were asked to review their personal files for
any pertinent articles that may not have been identified
by the Medline search. Titles of research articles were re-
viewed initially for relevance to the topic. When a deci-
sion could not be made, abstracts were obtained. Based

WARDEN ET AL.

1472

TABLE 1. CRITERIA FOR DETERMINING THE LEVEL OF RECOMMENDATION

Standards Guidelines Options

on review of the article titles and abstracts, two group
members reduced the list of papers to be read by the
working group. If the title or abstract appeared to be rel-
evant to the topic, the full text article was reviewed.

This review confined itself to research done on individ-
uals with TBI and a review of other therapies commonly
used for TBI sequelae but with published literature only in
other patient populations was beyond the scope of the pro-
ject. However, readers should not lose sight of the fact that
evidence of efficacy in other patient populations is also a
useful source of treatment options in TBI in many cases.

Article Scoring

Papers were read and scored by at least two of the group
members independently. Both committee members com-
pleted data extraction forms. Articles were scored based on
methodology with consideration to limitations/potential
confounds that would affect the interpretation of results. A
consensus review was then completed for each paper, and
the level of evidence decided upon by the two primary re-
viewers. When the two primary reviewers could not reach
agreement, the other group members were consulted to
achieve a consensus rating. Evidence tables were generated
using the scoring results on this final group of papers.

The scoring method was adapted from the Brain
Trauma Foundation’s Guidelines for the Management of
Severe Head Injury1:

Class I evidence. This is well-designed and conducted
prospective randomized controlled trials (RCT)—the
gold standard of clinical trials. However, some may be
downgraded due to poor design, insufficient patient num-
bers, or other methodological inadequacies.

Class II evidence. This is well-designed and conducted
clinical studies in which the data were collected prospec-
tively, or retrospective analyses based on clearly reliable

data. Types of studies so classified include: observational
studies, cohort studies, prevalence studies, and case con-
trol studies. As mentioned above, class I design studies
may be downgraded to class II evidence based on
methodological flaws.

Class III evidence. Most studies are based on retro-
spectively collected data. Evidence used in this class in-
dicates well-designed and conducted clinical series, data-
bases or registries, case reviews, and case reports. Class
I and II design studies may be downgraded to class III
evidence due to methodological flaws.

As mentioned above, although a class I study by de-
sign, a RCT could be downgraded by raters to class II or
class III evidence or even be judged unusable based upon
the degree of methodological flaws. Articles were also
rated unusable if no measurement data were provided,
patients had acquired rather than traumatic brain injury
or if a mixed population was reported for which separate
data for patients with TBI were not given. In an effort to
minimize confusion, throughout this document classes I,
II and III refer to classes of evidence (the final decision
of the group based upon study design and downgrades
for methodological flaws) rather than study design, ex-
cept where specifically noted in the text.

Recommendations for standards, guidelines and op-
tions were based upon the level of evidence described in
the Table 1 (adapted from Cicerone et al., 20002).

I. Affective Disorders, Anxiety, and Psychosis

The Affective Disorders, Anxiety, and Psychosis work
group initially determined their focus to be a review of
evidence for the pharmacologic treatment of depression
and anxiety. After further discussion and an initial review
of available literature from preliminary searches, it was
felt that the review should be expanded to include evi-
dence for the treatment of other mood disorders includ-

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1473

Based on at least 1, well-designed
class I study with an adequate
sample, or overwhelming class II
evidence, that directly addresses
the effectiveness of the treatment
in question, providing good
evidence to support a
recommendation as to whether the
treatment be specifically
considered for persons with
traumatic brain injury.

Based on well designed class II
studies with adequate samples, that
directly addresses the effectiveness
of the treatment in question,
providing fair evidence to support
a recommendation as to whether
the treatment be specifically
considered for persons with
traumatic brain injury.

Based on class II or class III studies,
with additional grounds to support
a recommendation as to whether
the treatment be specifically
considered for persons with
traumatic brain injury.

ing mania, as well as the treatment of psychotic syn-
dromes. Other behavioral syndromes (such as patholog-
ical affect or affective lability, PTSD, substance abuse)
were not included in this effort. The terms anxiety dis-
orders, mood disorders, mania, bipolar disorder, schizo-
phrenia and disorders with psychotic features were used
by the Affective Disorders/Anxiety/Psychosis working
group were used in the Medline search to describe the
psychiatric disorders of interest. The terms antidepres-
sive agents, antipsychotic agents, anti-anxiety agents, an-
ticonvulsants, electroconvulsive therapy, electromagnet-
ics, phototherapy, drug therapy were used to encompass
the therapies of interest. In an effort to be sure that pa-
pers exploring the use of newer atypical antipsychotics
and other new biological interventions were identified,
the key words clozapine, olanzapine, quetiapine, and
transcranial magnetic stimulation were added. The work-
ing group reviewed a total of 150 papers including those
in the initial medline search and those identified by group
members and from bibliography searches. The majority
of these articles were review papers or not within the
topic area and thus were subsequently excluded after bib-
liography review was conducted. However, 43 remain-
ing articles were considered for evidence.

II. Cognitive Disorders

A preliminary list of search terms was generated by the
subgroup members through a discussion on cognitive im-
pairments secondary to traumatic brain injury. Group
members were able to generate this list from their clini-
cal expertise and knowledge within their respective dis-
ciplines. From this discussion, a list of 188 clinical terms
to describe these impairments was generated, in addition
to a list of pharmacological agents. These clinical terms
were submitted for the initial MESH term search. Two
subject heading specialists from the Medical Subject
Heading Department, Jacqueline Shoalman and Doug
Johnston, were consulted via telephone. Many of the terms
selected did not have exact matches, and the initial search
yielded thousands of additional possible families of search
terms. This new list of terms to consider was circulated
to all members of the subgroup, who systematically elim-
inated various terms that were considered irrelevant for
the purposes of the project. The search process also re-
vealed that pharmacologic treatments were generally not
indexed hierarchically enough to allow an appropriate
search using index terms. In addition, there was some con-
cern that “cognitive disorders” of the kind thought to oc-
cur after traumatic brain injury had also been given vari-
ous category labels. After additional consultation with
Robert Mormon, Director of the Medical Library at Wal-
ter Reed Army Medical Center, the final search was ulti-

mately done using a search string to identify closed head
injury, in conjunction with a variety of cognitive disor-
ders. The search for pharmacologic treatments was done
manually, using the titles of the retrieved articles. The
exact search string that was used for MEDLINE and
PsychLit through January 2002, was the following:

(Craniocerebral trauma [mh] OR brain injuries [mh]
OR head injuries, closed [mh] OR brain damage,
chronic [mh]) AND (Delirium, Dementia, Amnes-
tic, Cognitive Disorders [mh] OR cognition [mh] OR
cognitive symptoms [mh] OR memory [mh] OR
memory disorders [mh] OR attention [mh] OR
arousal [mh] OR neuropsychological tests [mh] OR
activities of daily living [mh] OR affective symp-
toms [mh] OR laughter [mh] OR akathisia, drug-in-
duced [mh] OR motor activity [mh] OR dysarthria
[mh] OR akinetic mutism [mh] OR delirium [mh]
OR hallucinations [mh] OR neurologic manifesta-
tions [mh] OR behavioral symptoms [mh])

This comprehensive process identified 61 papers that
were reviewed and entered into the evidence tables for
the Cognitive Disorders working group.

III. Aggression

At the initial meeting of the Aggression working group,
the primary focus question for the group was determined
to be “What is the evidence to direct pharmacologic man-
agement of aggressive disorders following traumatic
brain injury?” The group decided to defer an investiga-
tion of treatment for agitation of individuals in an acute
confusional state and to focus the current investigation
on those individuals with TBI seen in the post-acute
stage, such as in a rehabilitation unit or an outpatient set-
ting. Members discussed topic areas and identified search
terms for the literature search for articles on aggression.
Literature from institutionalized populations (e.g., prison
populations) was not reviewed as it was deemed difficult
to generalize to the larger population of patients with
brain injury. The methodology chosen was based on the
Institute of Medicine (IOM) Committee to Advise the
Public Health Service on Clinical Practice Guidelines
(1990). The search string used in the Medline search en-
gine included the following:

(craniocerebral trauma OR head injury OR brain
injury) AND (aggression OR irritability OR vio-
lence) AND (drug therapy OR beta blockers OR
anticonvulsants OR propranolol OR valproate OR
lithium OR benzodiazepines OR neuroleptics OR
antidepressants)

WARDEN ET AL.

1474

Later searches were completed for penetrating brain in-
jury, as well as individual anticonvulsants. Titles and ab-
stracts were reviewed for appropriateness. Articles clearly
not in the topic area, or reporting preclinical work, were
excluded. The aggression subgroup identified a total of 127
articles. The majority of these articles were review papers
or not within the topic area and thus were subsequently
excluded after bibliography review was conducted. How-
ever, 52 remaining articles were considered for evidence.

Search Update

Due to the lengthy review process undertaken in this
evidence based report, the initial search will be more than
three years old at the time of publication. Although a
comprehensive search could not be conducted again for
the intervening time period, a focused literature review
was performed in October 2004, to identify any new ran-
domized controlled trials. The search term “Brain In-
juries” was limited to include only randomized controlled
trials on Medline and the resulting references and ab-
stracts were reviewed to determine any relevant publica-
tions. Two recent randomized controlled trials were re-
viewed by group members using the same methodology
described above and have been included in this report.

REFERENCES

1. Bullock R, Chesnut RM, Clifton G, et al. Guidelines for the
management of severe head injury. Brain Trauma Founda-
tion. Eur J Emerg Med. Jun 1996;3(2):109–127.

2. Cicerone KD, Dahlberg C, Kalmar K, et al. Evidence-based
cognitive rehabilitation: recommendations for clinical prac-
tice. Arch Phys Med Rehabil. Dec 2000;81(12):1596–1615.

AFFECTIVE DISORDERS, ANXIETY,
AND PSYCHOSIS

I. Recommendations

Standards: There is insufficient evidence to support the
development of standards in the treatment of TBI related
depression, mania, anxiety and psychosis.

Guidelines: There is insufficient evidence to support
the development of guidelines in the treatment of TBI re-
lated depression, mania, anxiety and psychosis.

Options:
Depression:

Tricyclic Antidepressants (TCAs)
The use of tricyclic antidepressants is recom-

mended as an option in the treatment of TBI related de-
pression. Specifically, amitriptyline (up to 300 mg/day)
and desipramine (150–300 mg/day) have been reported to

be effective for the treatment of depression after TBI. How-
ever, side effects may limit their utility in this population.
Two reports indicate that TCAs may be less effective in
patients with TBI than in non-brain injured populations.

Serotonin Reuptake Inhibitors:
The use of sertraline (25–200 mg/day) is recom-

mended as an option in the treatment of depression after
TBI based upon an 87% response rate in one class III
study (n � 16).

Bipolar Disorder/Mania: There is insufficient evi-
dence to support or refute the use of commonly used med-
ications including lithium, anticonvulsants, and antipsy-
chotics in the management of TBI-related bipolar
disorder or mania.

Anxiety: There is insufficient evidence to support or
refute the use of commonly used medications including
TCAs, benzodiazepines, and SRIs in the treatment of anx-
iety after TBI.

Psychosis:
Atypical Antipsychotics:
The use of olanzapine (5–20 mg/day) is recom-

mended at the level of an option for the treatment of psy-
chotic symptoms after TBI based on two case reports.

Others: There is insufficient evidence to support
or refute the use of other commonly used medications for
psychosis. One of two available reports suggests that the
use of clozapine was associated with significant sedation,
weight gain and seizures, which have also been noted in
individuals without TBI.

There is insufficient evidence in TBI populations to sup-
port or refute the use of other commonly used medica-
tions for affective disorders, anxiety and psychosis. How-
ever, evidence of efficacy in other patient populations is
also a useful source of treatment options in TBI in many
cases.

II. Search Results

The review of 43 papers resulted in two class II studies
and 12 class III studies that could be considered for evi-
dence in the treatment of psychiatric sequelae after TBI.
Although by research design, other studies seemed to qual-
ify for class I, II or III evidence (ex. in three randomized
controlled trials by Adeloye,1 Kitamura,2 and Wroblewski
et al.,3 significant methodological flaws seriously weak-
ened the ability to generalize the findings and thus limited
the conclusions that can be drawn to that of treatment op-
tions at best (see Table 2 for summary).

A. Depression

Class II. Two class II studies addressed the treatment
of depression. In a cohort study of 13 patients with mild

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1475

WARDEN ET AL.

1476

TABLE 2. AFFECTIVE DISORDERS, ANXIETY, AND PSYCHOSIS EVIDENCE

Data
Article Description of study class Conclusion

I. Major depression
Dinan, 19924 Cohort study of amitriptyline (up to II Only 4 MTBI patients showed marked improvement on

250 mg): 13 MTBI patients with CGI (vs. 11 of depressed patients without TBI).
depression matched with 13 Depression following MTBI is relatively resistant to
depressed patients without TBI treatment with tricyclic antidepressants—however,

amitriptyline was effective in some TBI patients.
Saran, 19855 Open label cohort study of amitriptyline II After four weeks of treatment, the mean Hamilton score

(200–300 mg per day) without placebo for the MTBI group improved some but was still in
condition. 21 depressed patients: 10 the clinically depressed range, whereas the non-injured
with historyof MTBI. group mean score was in the non-depressed range

(p � 0.001). Depression following MTBI is relatively
resistant to treatment with tricyclic antidepressants.

Wroblewski, Randomized, placebo-controlled III Of the 7 patients who completed the study, 6 improved
19963 prospective crossover study of on desipramine treatment. Significant methodological

desipramine (150–300 mg/day): 10 flaws and small sample size limited the strength of the
individuals with severe TBI and findings.
depression

Fann, 20006 Nonrandomized, single-blind, placebo III Following eight weeks of treatment, 87% of patients
run-in trial of sertraline (25–200 mg/ were classified by investigators as responders and 67%
day) for the treatment of depression of patients as in remission based on their improvement
in 16 outpatients with mild TBI in scores on the Hamilton Depression Scale

Baker-Price, Case series: use of weak pulsed III After 5 sessions of therapy conducted over 5 weeks,
19967 magnetic fields in 4 patients with patients showed significant improvement in scores on

frequent or persistent depression the Beck Depression Inventory (p � 0.04) and a
after TBI decrease in the magnitude of phobias (p � 0.01).

Lack of a control group or condition and small sample
size limit the strength of the study findings.

Newburn, Retrospective case series of III 23 patients were considered responders based on
19998 moclobemide (450–600 mg/day): 26 improvement in scores on the Hamilton Depression

patients with TBI and a diagnosis of Scale. This medication is not FDA approved for use in
depression the United States.

Perino, 20019 Open trial of citalopram (20 mg/day) III Patients showed a significant improvement in BPRS
and carbamazepine (600 mg/day): (p � 0.05) and Clinical Global Improvement Scores
20 patients with severe TBI and a (p � 0.05). No specific depression rating scale was
diagnosis of depression used. Since combination therapy was used, it is not

possible to determine whether one or the other drug
was primarily responsible for the improvement in
rating scores.

II. Bipolar disorders/mania
Bakchine, Case study of clonidine (150–600 III Treatment with clonidine resulted in 37% symptom

198910 micrograms [mcg]/day) and other reduction, symptoms recurred during a placebo trial.
agents for a patient with severe Levodopa-benserazide resulted in 15% increase in
TBI and mania manicsymptoms. Patient was given clonidine again

(300 mcg/day) and had a 55% drop in symptoms from
baseline and no longer met criteria for diagnosis of
mania. Dosage maintained at 150 mcg/day.

Clark, 198711 Case series of mania in TBI: 1 patient III Case 1 was successfully managed on of amitriptyline
treated with thioridazine (50 mg/ and thioridazine for manic episodes and depression.
day) and amitriptyline (100 mg/ Case II, patient not compliant with lithium therapy
day), 1 patient treated with ECT and was treated with 4 sessions of ECT. When ECT

was discontinued, manic symptoms recurred. 2 more
ECT sessions again reduced symptoms and patient
could then be maintained on lithium.

TBI (MTBI) matched with 13 depressed patients without
brain injury, Dinan and Mobayed4 studied the effective-
ness of amitriptyline in the treatment of depression. Par-
ticipants were responders to a questionnaire sent to indi-
viduals seen in an emergency department who met entry
criteria following a TBI. Individuals who met cut-off
scores for depression were then invited for full assess-
ment. Patients with depression and no history of TBI were
drawn from outpatient referrals. Patients received a start-
ing dose of 100 mg of amitriptyline. Dosage was in-
creased by 50 mg per week as tolerated over a 6-week
treatment period for a maximum total dosage of 250 mg.
Total dosage did not differ significantly between the two
groups; the TBI group had a mean daily dose of 158 mg
per day. In depressed patients with no history of brain in-
jury, 11 of 13 showed significant improvement on the
Clinical Global Impression Scale (CGI) and the Hamil-
ton Rating Scale for Depression (HRSD). Only 4 MTBI
patients showed marked improvement on the CGI. The
authors concluded that depression following MTBI is rel-

atively resistant to treatment with tricyclic antidepres-
sants. Although the authors stated that the groups differed
significantly in the total number of treatment responders
(defined as a �50% drop in symptoms), there was no
data presented to support this statement. Other signifi-
cant limitations included the lack of a placebo condition,
and the small sample size. Several MTBI patients did re-
spond to treatment and given the small sample size, the
reviewers could not conclude that MTBI patients were
resistant to amitriptyline treatment.

Saran5 compared the response of 21 depressed patients
to amitriptyline (200–300 mg per day). Ten of the par-
ticipants had experienced a MTBI (defined as loss of con-
sciousness less than 20 min), 11 had no history of TBI.
This was an open label cohort study without a placebo
condition. Response was measured using the Hamilton
Rating Scale for Depression. At the end of 4 weeks of
treatment although the mean Hamilton score for the
MTBI group improved some, it was still within the clin-
ically depressed range, whereas the non-injured group

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1477

TABLE 2. AFFECTIVE DISORDERS, ANXIETY, AND PSYCHOSIS EVIDENCE (CONT’D)

Data
Article Description of study class Conclusion

Hale, 198212 Open label trial of lithium (900 mg/ III Both patients experienced a marked improvement of
day) in two patients with moderate manic symptoms in the trial. Findings are limited by
to severe TBI and described manic the lack of formal diagnostic criteria, standardized
symptoms outcome measures and placebo condition, as well as

the small sample size. More supporting reports are
needed.

Pope, 198813 Open label trial of valproate (max III Both patients failed to respond to standard treatments
dose 750–100 mg/day): 2 patients including lithium and neuroleptics, but bipolar illness
with bipolar syndromes after remitted after valproate was added. The use of
mild to moderate TBI multiple medications, small sample size and use of

poorly described, non-standardized outcome measures
limit the results.

III. Anxiety disorders
Khouzam, Retrospective study of venlafaxine III Venlafaxine resulted in a decrease in compulsive

199814 (150 mg/day) in the treatment of symptoms (Y-BOCS score decreased from 35 to 3),
a patient with compulsions after reportedly stable over 4 months. Limitations include
TBI lack of a control condition or withdrawal from

medication, the limitations of a single case report and
the lack of formal diagnostic criteria.

IV. Psychotic disorders
Butler, Case report: Olanzapine (5 mg/day) III After 10 days of treatment with olanzapine, the

200015 for Cotard’s syndrome and Capgras individual’s mood stabilized, and there was a complete
delusion following severe TBI resolution of dysphoria, restless apprehension, and

delusional ideation.
Umansky, Case report: Olanzapine (20 mg/day) III After 6 months of treatment with olanzapine, the

200016 for psychosis following second individual no longer heard persecutory voices, had no
severe TBI delusional symptoms or rage outbursts and exhibited

improvements in mood, behavior and follow-up
compliance.

mean score was in the non-depressed range. Analysis of
covariance using baseline Hamilton score as the covari-
ate showed a significant between group difference (p �
0.001).

Class III. Wroblewski and colleagues3 studied the ef-
ficacy of desipramine in the treatment of depression in in-
dividuals after TBI. This study was a randomized,
placebo-controlled prospective study, in which 10 indi-
viduals with severe TBI and depression were given
placebo and desipramine in a crossover fashion. All sub-
jects were diagnosed using DSM III-R criteria. Of the
seven patients who could be evaluated based on the DSM-
III-R criteria (two dropped out due to adverse events: ma-
nia and seizures; one refused to be evaluated), six im-
proved on desipramine treatment. Again there were a
number of methodological concerns including small sam-
ple size, use of other psychotropic treatments, a short
placebo lead in period, use of unspecified exclusion cri-
teria, the failure of all subjects to meet DSM-III-R MDD
criteria, a relatively mild level of depression severity, and
a lack of clarity of who was blind to active treatment af-
ter the first month. These concerns limited the strength of
evidence from this report and those of Dinan and
Mobayed4 and Saran5 to the level of an option for tricyclic
antidepressants in the treatment of depression after TBI.

Sertraline has also been studied in a series of 16 out-
patients with mild TBI and a DSM-III-R diagnosis of de-
pression.6 Following 8 weeks of treatment, 87% of pa-
tients were classified by investigators as responders and
67% of patients as in remission based on their improve-
ment in scores on the Hamilton Depression Scale. The
patients in this study were not randomized to treatment
condition, there was no control group used, and the in-
vestigator was not blind to the treatment given. This well
designed class III study supports the recommendation of
sertraline for the treatment of depression after TBI at the
option level.

A study by Baker-Price and Persinger7 examined the
use of weak pulsed magnetic fields in 4 patients with fre-
quent or persistent depression after TBI as diagnosed by
their physician. The patients were within 6 years of in-
jury and refractory to treatment with antidepressants.
Severity of the patients’ injuries could not be determined
from the report. After 5 sessions of therapy conducted
over 5 weeks, patients showed significant improvement
in scores on the Beck Depression Inventory and a de-
crease in the magnitude of phobias. Lack of a control
group or condition and small sample size limit the
strength of the study findings. More supporting reports
are needed to support a recommendation for the use of
weak pulsed magnetic fields in the treatment of depres-
sion after TBI.

Newburn and colleagues8 reported a significant im-
provement in scores on the Hamilton Depression Scale
in 23 of a series of 26 patients with TBI and a DSM-III
diagnosis of depression treated with moclobemide.
Severity of the patients’ injuries could not be determined
from the report and the study was an unblinded retro-
spective analysis. Although this agent appears to show
promise in the treatment of post-TBI depression, we are
unable to recommend medications not FDA approved for
use in the United States.

Twenty patients with severe TBI and a DSM-IV diag-
nosis of depression were given an open trial of citalo-
pram and carbamazepine.9 Patients showed a significant
improvement in BPRS and Clinical Global Impressions
Scores. However, no specific depression rating scale was
used. As the study used a combination of citalopram and
carbamazepine, it is not possible to determine whether
one or the other drug was primarily responsible for the
improvement in rating scores or whether it was indeed
the combination therapy that was effective. Thus a rec-
ommendation for either citalopram or carbamazepine
could not be supported.

B. Mania/Bipolar Disorders

Class III. Bakchine and colleagues10 treated a patient
with severe TBI and a DSM-III-R diagnosis of organic
affective disorder, manic type, with several drugs and
placebo. The individual experienced more than a 37% re-
duction in symptoms measured with the Manic Rating
Scale following 8 days of treatment with clonidine (600
micrograms/day). Symptoms recurred during a placebo
trial. Carbamazepine was also tried (600–1200 mg/day),
but had no effect on manic symptoms. A trial of lev-
odopa-benserazide (375 mg/day) resulted in a 15% in-
crease in manic symptoms and this treatment was dis-
continued after 5 days. The patient was then given
clonidine again (300 micrograms/day) and experienced a
55% drop in symptoms from baseline and the patient no
longer met criteria for diagnosis of mania. Symptom im-
provement continued at a slower rate when the dosage
was maintained at 150 micrograms/day. Twenty-month
follow-up found the patient discharged, living alone with
little support, and experiencing no manic or depressive
symptoms. While replication is needed to support a treat-
ment recommendation as only one individual was stud-
ied, this report suggests that clonidine can be used suc-
cessfully in the treatment of mania following severe TBI.

Clark and Davison11 described the treatment of two
patients with bipolar disorder after TBI. Case I was a 70-
year-old man treated with thioridazine (100 mg/day) for
manic symptoms following TBI. Two months later, he
developed depressive symptoms and was successfully

WARDEN ET AL.

1478

treated with 100 mg/day of amitriptyline and reduction
of thioridazine to 50 mg/day. He was discharged to home
and maintained on that regimen without symptom recur-
rence. Case II was a 60-year-old man with manic be-
havior including physical and verbal aggression after
TBI. Tranquilizers were ineffective at controlling his be-
havior and he was not compliant with lithium therapy.
After two sessions of bilateral ECT, the authors report
that he was less irritable and more cooperative with med-
ical treatment. After two more sessions, his mood was
only mildly elevated and he was experiencing normal
sleeping and eating patterns. When ECT was discontin-
ued, the manic symptoms recurred. Two more treatments
again resulted in significant symptom improvement and
at that point the patient could be maintained on lithium
therapy. The findings of this case series are tempered by
several weaknesses such as the small sample size and
lack of formal diagnostic and response criteria and can-
not support a treatment recommendation.

Hale and Donaldson12 described an open-label trial of
lithium (900 mg/day) in two patients with moderate to
severe TBI and described manic symptoms. While both
patients experienced a significant improvement of manic
symptoms in the trial, these findings are limited by the
lack of formal diagnostic criteria, standardized outcome
measures and placebo condition, as well as the small sam-
ple size. More supporting reports are needed to support
a recommendation for the use of lithium in the treatment
of mania after TBI.

Pope and colleagues13 conducted an open-label trial of
valproate for bipolar syndromes after TBI. Two patients
with mild to moderate TBI had sufficient clinical data
presented to be considered for evidence. Both patients
failed to respond to standard treatments including lithium
and neuroleptics, but bipolar illness remitted after val-
proate (maximum dose 750–100 mg/day) was added to
the regimen. However, the use of multiple medications,
small sample size and use of poorly described, non-stan-
dardized outcome measures limit the ability to general-
ize the results. Again, more evidence is needed to sup-
port the use of valproate for bipolar syndromes after TBI.

C. Anxiety Disorders

Class III. There were no class I or II studies found
which addressed the treatment of anxiety disorders. Al-
though some class III studies addressed this patient pop-
ulation, the degree of methodological flaws in these stud-
ies rendered all but one unusable.

Only one case report could be considered as class III
evidence. The report was a retrospective study of ven-
lafaxine in the treatment of compulsions in an individual
with TBI of unknown severity.14 Treatment with ven-

lafaxine (150 mg/day) resulted in a decrease in compul-
sive symptoms (Y-BOCS score decreased from 35 to 3),
which was reportedly stable over 4 months. The dramatic
symptom improvement reported must be tempered by the
lack of a control condition or withdrawal from medica-
tion, the limitations of a single case report and the lack
of formal diagnostic criteria.

D. Psychotic Disorders

Class III. Only two articles were rated as class III in
the area of pharmacological treatment of psychotic dis-
orders after TBI. Butler15 described a 17-year-old man
with Cotard’s syndrome and Capgras delusion following
severe TBI. After 10 days of treatment with olanzapine
(5 mg/day), the individual’s mood stabilized, and there
was a complete resolution of dysphoria, restless appre-
hension, and delusional ideation. The second class III
study was also a case report of olanzapine. This report16

details the case of an individual with psychosis after ex-
periencing a second severe TBI. Olanzapine (10 mg/day)
was added to his valproic acid treatment (600 mg/day).
After two months, some improvement was noted and the
olanzapine dosage was increased to 20 mg/day. After 6
months of treatment at this dose, the individual no longer
heard persecutory voices, had no delusional symptoms or
rage outbursts and exhibited improvements in mood, be-
havior and follow-up compliance. These reports are lim-
ited by small sample size, lack of standardized diagnos-
tic and outcome measures and lack of a placebo or other
control condition. However, evidence supports the rec-
ommendation of olanzapine as an option for the treat-
ment of psychosis after TBI.

E. Other Reports

A large number of other case series and case reports
address the treatment of depression, anxiety, mania or
psychosis after TBI. However, a variety of methodolog-
ical problems limited the conclusions that could be drawn
from many of these reports. These methodological issues
took several forms including samples of mixed popula-
tions (e.g., stroke, penetrating brain injury, TBI,
epilepsy),17–19 more than one psychiatric diagnosis,17,20

absence of clear diagnostic criteria and inadequate infor-
mation given to substantiate the authors diagno-
sis,1,17,19,21–26 absence of validated or clear outcome
measures and inadequate information given to substanti-
ate authors’ claims of improvement,1,19–30 use of more
than one pharmacologic intervention at a time making it
difficult to attribute the improvement to the putative
agent,21,27,28,30 absence of placebo condition and/or
crossover design,19,21–30 and poorly documented link be-
tween remote TBI and current symptoms.24 Several class

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1479

III studies have addressed the use of selective serotonin
re-uptake inhibitors in this population, but again basic
methodological flaws, and small numbers make it diffi-
cult to draw conclusions from even the better class III
studies.

III. Consideration of Potential Adverse
Side Effects

As noted, one of the common tenets of clinical lore
holds that individuals with TBI may be more sensitive to
the side effects of psychotropic medications and other
pharmacologic interventions. Thus we felt it important to
review reports of potential toxicity associated with phar-
macologic interventions. While space does not permit a
comprehensive review of these reports, the following pro-
vides a summary of agents and their potential side effects
in the TBI population as reported in the literature:
seizures with tricyclic antidepressants31; weight gain,
drooling and seizures with clozapine32; mania with de-
sipramine33; dysarthria and speech blocking after fluox-
etine treatment34; severe akathisia with both sertraline
and paroxetine35; and increased cognitive impairment
with lithium (with serum lithium levels at 1.0 meq/L that
resolved when reduced to 0.5 meq/L).36

The overall impression from reading the literature is
that the full range of side effects associated with the use
of psychotropic medications seen in the non-brain injured
population can be seen in individuals with TBI. It is not
possible to conclude from this literature that individuals
with TBI are more sensitive to these side effects, nor is
it apparent that novel side effects occur in this group.

IV. Conclusions

There is limited evidence in the published literature to
support or refute the use of psychotropic medications
commonly used in the general population for individuals
with traumatic brain injury. There is insufficient evidence
to support any standards or guidelines for the treatment
of affective disorders, mania, or psychosis in this popu-
lation. However, options are recommended for the treat-
ment of major depression with amitriptyline, desipramine
and sertraline, as well as olanzapine for the treatment of
psychosis. Clearly, more well designed and executed ran-
domized controlled trials are needed to examine the ef-
fectiveness of pharmacotherapy for these disorders in in-
dividuals with TBI.

V. Recommendations for Future Research

Even though mood and anxiety disorders following TBI
may be etiologically distinct and have phenomenological
differences from idiopathic cases, several critical ques-
tions remain regarding future directions for treatment: (1)

Do TBI patients with mood, anxiety, or psychotic disor-
ders respond to standard treatments? (2) Are certain symp-
toms more or less responsive in TBI patients than in id-
iopathic cases? (3) Does treating psychiatric syndromes
improve functional outcome in TBI patients? (4) Are cer-
tain pharmacologic therapies more effective than others?
(5) Are side effects more burdensome in TBI patients than
in idiopathic cases? (6) Does TBI severity influence treat-
ment outcome? (7) Does the presence of multiple psy-
chiatric syndromes affect treatment response?

As the etiology of TBI-associated mental disorders re-
mains unknown, the most easily answered questions can
be tested first, especially regarding the efficacy of exist-
ing standard treatments for TBI patients in randomized-
controlled clinical trials. Without the ability to discern
etiology, standard syndromal criteria, such as those elab-
orated in the DSM-IV, would be a reasonable starting
point for study inclusion. Other inclusion criteria might
include patients with similar level of TBI severity and
cognitive capacity, absence of current substance abuse,
absence of current epilepsy, absence of prior or comor-
bid psychiatric disorder, and development of symptoms
within a circumscribed time period of the TBI (e.g., 2
years). In the absence of validated rating scales for TBI
patients with mood or anxiety disorders, standard symp-
tom rating instruments (i.e., Hamilton Anxiety and
Hamilton Depression Rating Scales, MADRAS, CGI) in
combination with other symptom check-lists (SCL-90)
and validated functional rating instruments (i.e., SF-36)
would be reasonable outcome measures.

Which treatments to study remain at issue. Effective
standard treatments for idiopathic mood or anxiety dis-
orders, especially those with a favorable safety profile
would be reasonable first candidates. The largest number
of previously studied patients took tricyclic antidepres-
sants, though the benefits of the tricyclic antidepressants
are mixed, one study suggesting that mild TBI patients
are minimally responsive to amitriptyline, but another re-
port suggesting that patients with severe TBI may im-
prove with desipramine (Wroblewski, 1996), even though
toxicity may be problematic. Hence, the tricyclics are not
the likeliest first choice for controlled investigation be-
cause of their questionable benefit and propensity for sig-
nificant toxicity. Similarly, the propensity for toxicity
makes the MAOI antidepressants unlikely initial choices
for controlled study. Although electroconvulsive therapy
is often helpful in severe cases of mania or depression,
and there is anecdotal evidence for its benefit in TBI pa-
tients, this treatment should likely be reserved for re-
fractory cases because of its propensity for cognitive tox-
icity.

The serotonin reuptake inhibitor (SRI) antidepressants
have become the consensus first-line treatments for idio-

WARDEN ET AL.

1480

pathic mood and anxiety disorders because of their broad-
spectrum effectiveness. These agents would be the nat-
ural first-line choices for study in TBI patients. Any of
the agents would be reasonable candidates, though the
sedation of fluvoxamine would render it less desirable
than other SRIs. The preponderance of evidence with flu-
oxetine and sertraline support their use in depression. In
anxiety disorders, any of the SRIs would be potentially
useful for study, though fluoxetine may be the least de-
sirable for panic disorder because of its propensity exac-
erbate panic at treatment onset.

Similarly, for mania following TBI, standard treat-
ments, such as valproic acid or lithium, should be exam-
ined first. Following that, atypical antipsychotics in com-
bination with or separate from standard mood stabilizers
would be reasonable choices. Persisting psychotic symp-
toms associated with manic syndromes are relatively un-
common following TBI, though they too should be stud-
ied. Treatment with atypical antipsychotics should be
examined first because patients with neurological pathol-
ogy are prone to develop extrapyramidal symptoms.

Compared with mood and anxiety disorders, psychotic
disorders uncommonly follow TBI and there is little in-
formation to guide treatment of post-TBI psychotic syn-
dromes. Future studies could examine the treatment of
psychosis in several categories: (1) with or without as-
sociated significant mood symptoms; (2) with or without
concomitant seizures; (3) with or without significant cog-
nitive impairment. Ideally, patients for study would in-
clude those whose psychosis developed within a reason-
able time period from the TBI (i.e., 2 years) and were not
associated with substance abuse.

Few patients would likely experience all the DSM-IV
signs and symptoms of schizophrenia, though patients
reasonable for study would include those with consistent
and bothersome psychotic signs or symptoms (i.e., delu-
sions or hallucinations). Standard rating scale instruments
such as the BPRS or PANSS should be employed. As the
older antipsychotics are more prone to induce extrapyra-
midal effects in patients with brain injury, the newer an-
tipsychotics (i.e., risperidone, olanzapine, quetiapine or
ziprasidone) would be reasonable choices for study.

REFERENCES

1. Adeloye A. Clinical trial of fluphenazine in the post-con-
cussional syndrome. Practitioner. 1971;206:517–519.

2. Kitamura K. Therapeutic effect of pyritinol of sequelae of
head injuries. Journal of International Medical Research.
1981;9:215–221.

3. Wroblewski BA, Joseph AB, Cornblatt RR. Antidepressant
pharmacotherapy and the treatment of depression in pa-

tients with severe traumatic brain injury: a controlled,
prospective study. Journal of Clinical Psychiatry. 1996;
57(12):582–587.

4. Dinan TG, Mobayed M. Treatment resistance of depression
after head injury: a preliminary study of amitriptyline re-
sponse. Acta Psychiatrica Scandinavica. 1992;85:292–294.

5. Saran AS. Depression after minor closed head injury: role
of dexamethasone suppression test and antidepressants.
Journal of Clinical Psychiatry. 1985;46:335–338.

6. Fann JR, Uomoto JM, Katon WJ. Sertraline in the treat-
ment of major depression following mild traumtic brain in-
jury. Journal of Neuropsychiatry and Clinical Neuro-
sciences. 2000;12(2):226–232.

7. Baker-Price LA, Persinger MA. Weak, but complex pulsed
magnetic fields may reduce depression following traumatic
brain injury. Perceptual and Motor Skills. 1996;83:
491–498.

8. Newburn G, Edwards R, Thomas H, et al. Moclobemide in
the treatment of major depressive disorder (DSM-3) fol-
lowing traumatic brain injury. Brain Injury. 1999;13(8):
637–642.

9. Perino C, Rago R, Cicolin A, et al. Mood and behavioural
disorders following traumatic brain injury: clinical evalu-
ation and pharmacological management. Brain Injury.
2001;15(2):139–148.

10. Bakchine S, Lacomblez L, Benoit N, et al. Manic-like state
after bilateral orbitofrontal and right temporoparietal in-
jury: efficacy of clonidine. Neurology. 1989;39:777–781.

11. Clark AF, Davison K. Mania following head injury: a re-
port of two cases and a review of the literature. British
Journal of Psychiatry. 1987;150:841–844.

12. Hale MS, Donaldson JO. Lithium carbonate in the treat-
ment of organic brain syndrome. Journal of Nervous and
Mental Disease. 1982;170(6):362–365.

13. Pope HG, McElroy SL, Satlin A, et al. Head injury, bipo-
lar disorder, and response to valproate. Comprehensive Psy-
chiatry. 1988;29(1):34–38.

14. Khouzam HR, Donnelly NJ. Remission of traumatic brain
injury-induced compulsions during venlafaxine treatment.
General Hospital Psychiatry. 1998;20:62–63.

15. Butler PV. Diurnal variation in Cotard’s syndrome (copre-
sent with Capgras delusion) following traumatic brain in-
jury. Australian and New Zealand Journal of Psychiatry.
2000;34:684–687.

16. Umansky R, Geller V. Olanzapine treatment in an organic
hallucinosis patient. International Journal of Neuropsy-
chopharmacology. 2000;3:81–82.

17. Smith RB, Tiberi A, Marshall J. The use of cranial elec-
trotherapy stimulation in the treatment of closed-head-in-
jured patients. Brain Injury. 1994;8(4):357–361.

18. Ruedrich SL, Chu C, Moore SL. ECT for major depression
in a patient with acute brain trauma. American Journal of
Psychiatry. 1983;140:928–929.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1481

19. Sloan RL, Brown KW, Pentland B. Fluoxetine as a treat-
ment for emotional lability after brain injury. Brain Injury.
1992;6(4):315–319.

20. Griffith JP, Kamthan M. Obsessive-compulsive disorder
following closed head injury. West Virginia Medical Jour-
nal. 1998;94:198–201.

21. Wroblewski BA, Guidos A, Leary J, et al. Control of de-
pression with fluoxetine and antiseizure medication in a
brain-injured patient. American Journal of Psychiatry.
1992;149(2):273.

22. Childers MK, Holland D, Ryan MG, et al. Obsessional dis-
orders during recovery from severe head injury: report of
four cases. Brain Injury. 1998;12(7):613–616.

23. Mas F, Prichep LS, Alper K. Treatment resistant depres-
sion in a case of minor head injury: an electrophysiologi-
cal hypothesis. Clinical Electroencephalography. 1993;
24(3):118–122.

24. Greenberg DB. Buspirone for myoclonus, obsessive fears,
and confusion. Psychosomatics. 1993;34(3):270–272.

25. Moran AJ. Post-traumatic depression treated by exercise
and monoamine oxidase inhibitors. Medical Journal of
Australia. 1975;2(23):888.

26. Schreiber S, Klag E, Gross Y, et al. Beneficial effect of
risperidone on sleep disturbance and psychosis following
traumatic brain injury. International Clinical Psychophar-
macology. 1998;13(6):273–275.

27. Stewart JT, Hemsath RH. Bipolar illness following trau-
matic brain injury: treatment with lithium and carba-
mazepine. Journal of Clinical Psychiatry. 1988;49(2):
74–75.

28. Sinanan K. Mania as a sequel to a road traffic accident.
British Journal of Psychiatry. 1984;144:330–331.

29. Bouvy PF, van de Wetering BJM, Meerwaldt JD, et al. A
case of organic brain syndrome following head injury suc-
cessfully treated with carbamazepine. Acta Psychiatrica
Scandinavica. 1988;77:361–363.

30. Bracken P. Mania following head injury. British Journal
of Psychiatry. 1987;150:690–692.

31. Wroblewski BA, McColgan K, Smith K, et al. The inci-
dence of seizures during tricyclic antidepressant drug treat-
ment in a brain-injured population. Journal of Clinical Psy-
chopharmacology. 1990;10(2):124–128.

32. Michals ML, Crismon ML, Roberts S, et al. Clozapine re-
sponse and adverse effects in nine brain-injured patients.
Journal of Clinical Psychopharmacology. 1993;13(3):
198–203.

33. Santos AB, Ballenger JC. Tricyclic antidepressant triggers
mania in patient with organic affective disorder. Journal of
Clinical Psychiatry. 1992;53(10):377–378.

34. Patterson DE, Braverman SE, Belandres PV. Speech
dysfunction due to trazodone-fluoxetine combination

in traumatic brain injury. Brain Injury. 1997;11(4):
287–291.

35. Hensley PL, Reeve A. A case of antidepressant-induced
akathisia in a patient with traumatic brain injury. Journal
of Head Trauma Rehabilitation. 2001;16(3):302–305.

36. Hornstein A, Seliger G. Cognitive side effects of lithium
in closed head injury. Journal of Neuropsychiatry. 1989;
1(4):446–447.

COGNITIVE DISORDERS

I. Recommendations

Standards. There are insufficient data to support a treat-
ment effect for any of the cognitive functions considered.
GUIDELINES

A. General Cognitive Functions. There are insufficient
data to support a treatment effect for this function. How-
ever, phenytoin should not be given in severe TBI unless
medically indicated, as there is evidence that it can pro-
duce an impairment in cognitive functions in severe TBI
at 1 month post-event, although not at 12 months. Where
ongoing anticonvulsant treatment is required, valproate
or carbamazepine appear to be preferable to phenytoin in
terms of cognitive effects.

B. Deficits in Attention and Speed of Processing
Stimulants: Methylphenidate (0.25–0.30 mg/kg bid)

is recommended to enhance attentional function. The ev-
idence is strongest for an effect on speed of cognitive
processing and sustained attention/vigilance. Methyl-
phenidate (0.25–0.30 mg/kg bid) is also recommended to
enhance the speed of cognitive processing, although only
one study provides evidence to support a change in speed
in a naturalistic task.

Cholinesterase Inhibitors: Donepezil (5–10 mg/day)
is recommended to enhance aspects of attention for pa-
tients with moderate to severe TBI in subacute and
chronic periods of recovery.

C. Deficits in Memory
Cholinesterase Inhibitors: Donepezil (5–10 mg/day)

is recommended to enhance aspects of memory function
for patients with moderate to severe TBI in subacute and
chronic periods of recovery.

D. Deficits in Executive Functions
Dopamine Enhancers: Bromocriptine in a dose of

2.5 mg is recommendation for use in enhancing aspects
of executive functioning (e.g., divided attention/central
executive functions) in patients with severe TBI.
OPTIONS

A. General Cognitive Functions
Stimulants: Methylphenidate is recommended at the

option level for general cognitive functioning in moder-
ate to severe TBI.

WARDEN ET AL.

1482

Dopamine Enhancers: Amantadine may be consid-
ered for general cognitive functioning in moderate to se-
vere TBI.

B. Deficits in Attention and Speed of Processing
Stimulants: Dextroamphetamine may be considered

for use in enhancing attentional function in patients with
TBI. In particular, dextroamphetamine may reduce vari-
ability in performance in tasks of attention and working
memory but this phenomenon was reported in only one
study.

Dopamine Enhancers: Amantadine may be consid-
ered to improve attention and concentration in moderate
to severe TBI.

Cholinesterase Inhibitors: Physostigmine may be
considered for use in enhancing aspects of attentional
function in patients with moderate-to-severe TBI in the
subacute to chronic phase of recovery.

C. Deficits in Memory
Stimulants: Methylphenidate in a dose of 0.30 mg/

kg bid may be considered as an option to enhance learn-
ing and memory.

Other Agents: CDP choline (cytidine diphospheryl
choline, 1 gram) may be considered for use in enhanc-
ing aspects of memory function in patients with mild to
moderate TBI in the subacute phase of recovery.

There is insufficient evidence in TBI populations to sup-
port or refute the use of other commonly used medica-
tions for cognitive disorders. However, evidence of effi-
cacy in other patient populations is also a useful source
of treatment options in TBI in many cases.

II. Search Results

Of a total of 61 papers meeting the cognitive disorders
subgroup inclusion criteria, only seven were deemed
class I evidence, six qualified as class II evidence, and
22 were class III; the remainder (27) were unusable. Two
additional articles were identified in the updated search
of clinical trials conducted in the fall of 2004 and were
also rated. Evidence is presented in Table 3 divided by
cognitive functional category and by drug class within
categories.

A. General Cognitive Functions

These functions include level of consciousness, atten-
tion, memory, and executive-type functions. This cate-
gory was used when either (a) studies demonstrated an
effect on two or more of these functions or (b) when the
tasks reported did not allow a more specific assignment
of effect(s).

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1483

TABLE 3. COGNITIVE DISORDERS EVIDENCE

Data
Article Description of study class Conclusion

I. General cognitive function
Dikmen, 19911 Double-blind, randomized, placebo- I Within 1 month of injury, phenytoin produced

controlled study of phenytoin; 244 adults significant impairment in cognitive functions
with a moderate to severe brain injury (p � 0.05). At 12 months post-injury, there
and post-traumatic epilepsy. was no difference between the medication and

placebo groups in general cognitive functioning.
Dikmen, 20002 Randomized, double-blind parallel group I No significant effect of valproate acid (positive or

clinical trial compared the seizure negative) on neuropsychological function at
prevention and neuropsychological 1, 6, or 12 months.
effects of VPA to phenytoin in 279
patients with TBI.

Azouvi, 19993 Open label trial of carbamazepine (400–800 III No global cognitive change found on Mini
mg/day) on agitation and aggressive Mental Status Examination scores.
behavior in 10 patients with severe TBI

Plenger, 19964 Double-blind placebo controlled, II At 1 month, improvement was noted with
randomized trial of methylphenidate methylphenidate on functional outcome on the
(0.6 mg/kg per day) in 23 patients with DRS (p � 0.02). At 90 days, there was no
complicated mild to moderately severe significant difference between groups.
brain injury.

Kaelin, 19965 Cohort study of methylphenidate III Trend for improvement on DRS scores (p � 0.06).
(30 mg/day) in 10 patients with mixed
severity TBI performing two standard
deviations below the mean on
neuropsychological measures. (continued)

WARDEN ET AL.

1484

TABLE 3. COGNITIVE DISORDERS EVIDENCE (CONT’D)

Data
Article Description of study class Conclusion

Kraus, 19976 Case Series of amantadine (up to III 3/5 TBI patients showed improvement (2 STD)
400 mg/day) in 5 patients with severe on at least one neuropsychological test. Patients
TBI and cognitive or behavioral deficits. showed improvement on executive domains

including tests of verbal fluency initiation and
sequencing, as well as overall improved
functioning based on caregiver ratings.

Kraus, 19977 Case report of amantadine for persistent III Improvement in global functioning, divided
frontal lobe dysfunction after severe attention and constructional praxis. Further
TBI. improvement was observed with the addition

of L-dopa/carbidopa.
Schneider, Double blind placebo controlled III Although patients improved over time, they

19998 crossover study of amantadine (100– showed no positive effects from treatment with
300 mg/day) in 10 patients with amantadine over placebo.
moderate to severe TBI and measured
deficits in attention/concentration.

Chapman, Randomized, double-blind, placebo I No effect on measured cognitive functioning.
19999 controlled study of homeopathy for However, there was a significant effect

patients with mild TBI. (p � 0.01) on a self-report measure.
McLean, Double-blind placebo controlled III Patients had improvement in verbal memory, but

199110 crossover trial of pramiracetam no effect on attention or speed of information
(1200 mg/day) on memory and other processing
cognitive problems in 2 TBI patients.

II. Deficits in attention
Whyte, 199711 Randomized, placebo-controlled, I Significant drug by performance variable interaction

repeated crossover study of (p � 0.01). Specific improvement noted on speed
methylphenidate (0.5 mg/kg per day) for of performance and arousal. Other attentional
attentional problems in 19 patients with components (e.g., distractibility and vigilance)
TBI and. and motor speed were not affected by MP.

Whyte, 200412 Randomized, placebo-controlled, I Patients showed significant improvement on
repeated crossover study of speed of information processing (p � 0.01),
methylphenidate (0.6 mg/kg per day) for attentiveness during work tasks (p � 0.01) and
attention complaints in 34 patients with caregiver ratings of attention (p � 0.01).
moderate to severe TBI.

Plenger, Double-blind placebo controlled, II At 1 month, improvement was noted on tests of
19964 randomized trial of methylphenidate attention and motor performance (p � 0.05). At

(0.6 mg/kg per day) in 23 patients with 90 days, there was no significant difference
moderate to moderately severe brain between groups. Possible enhanced rate of
injury. recovery for the drug group in the subacute

recovery period.
Speech, 199313 Double-blind placebo controlled, II No significant effect was found on attentional

randomized crossover trial of measures.
methylphenidate (0.6 mg/kg per day) in
12 patients with moderate to severe TBI.

Gualtieri, Double-blind placebo controlled, II Trend for significance in 10 responders for
198814 randomized crossover study of attention and memory.

methylphenidate (0.15 to 0.3 mg/kg
bid) in 15 patients with severe TBI
and mild to moderate deficits

Kaelin, 19965 Cohort study of methylphenidate III Patients had significant improvement on digit
(30 mg/day) in 10 patients with mixed span, mental control and symbol search
severity TBI performing two standard (p � 0.05).
deviations below the mean on
neuropsychological measures.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1485

TABLE 3. COGNITIVE DISORDERS EVIDENCE (CONT’D)

Data
Article Description of study class Conclusion

Hornstein, Retrospective chart review of patients III Ten of 22 TBI patients experienced a positive
199615 with severe TBI treated with effect on attention as indicated by their ability

dextroamphetamine (5–30 mg/day) for to continue in rehabilitation.
severe attentional or initiation problems
interfering with rehabilitation.

Bleiberg, Double-blind, placebo crossover case III Performance on a computerized battery of
199316 study of lorazepam (0.5 mg) and attention and working memory tasks was less

dextroamphetamine sulfate (5 mg) in a variable after administration of dextroampheta-
patient with TBI and complaints of mine. Lorazepam caused more variable
concentration difficulties. performance on one of the subtests.

Generalizability of this finding is limited
because this is a single case and the measures
are experimental.

Zhang, 200417 Double-blind, placebo-controlled I The results demonstrated statistically significant
crossover design of donepezil (5–10 improvement in attention and processes with
mg/day) in 18 patients with moderate donepezil. Moreover, improved test scores were
to severe TBI with attention and/or sustained in Group A in the placebo phase.
memory impairment.

Cardenas, Double-blind, placebo-controlled III Mean digit symbol scores improved with oral
199418 crossover design of scopolamine physostigmine in the responders but not in the

(5 �g/h) and physostigmine (2–4 mg non-responders. Possible practice effects and
TID) in 36 patients with severe TBI complex study design are the primary
and significant memory impairment limitations.
on WMS.

Levin, 198619 Double-blind, placebo-controlled I Demonstrated a trend toward significance
crossover study of oral physostigmine (p � 0.07) of the effect of oral physostigmine
(3.0 or 4.5 mg/day) and lecithin in combination with lecithin on sustained
(16 g/day) in 16 patients with moderate attention (as measured by the Continuous
to severe head injury and residual Performance Test) when the oral physostigmine
memory deficit measured by the Benton was administered before the placebo.
Visual Retention Test

Kraus, 19976 Case series of amantadine (up to 400 III Statistically significant improvement on Trials A.
mg/day) in 5 patients with severe TBI
and cognitive or behavioral deficits.

Kraus, 19977 Case report of amantadine for persistent III Improvement for global functioning, divided
frontal lobe dysfunction after severe attention and constructional praxis was noted.
TBI. Further improvement was observed with the

addition of L-dopa/carbidopa (75/300 mg/day).
Schneider, Double blind placebo controlled III Although patients improved over time, they

19998 crossover study of amantadine (100– showed no positive effects from treatment with
300 mg/day) in 10 patients with amantadine over placebo.
moderate to severe TBI and measured
deficits in attention/concentration.

III. Deficits in memory
Zhang, Double-blind placebo-controlled I The results demonstrated improvement in memory

200417 crossover design of donepezil (5– processes with donepezil. Moreover, improved
10 mg/day) in 18 patients with test scores were sustained in Group A in the
moderate to severe TBI with attention placebo phase.
and/or memory impairment.

Taverni, Open-label case series (n � 2, only 1 with II Patients showed improvement in memory. One
199820 objective data) of donepezil at least patient had measured improvement. In the other

one year post severe TBI with long case the staff noted improvement.
term memory dysfunction. (continued)

WARDEN ET AL.

1486

TABLE 3. COGNITIVE DISORDERS EVIDENCE (CONT’D)

Data
Article Description of study class Conclusion

Masanic, Open-label case series of donepezil (5–10 III Trend for improvement in memory and behavior
200121 mg/day) for 4 patients at least 2 years (Rey Auditory Verbal Learning Test, Complex

post TBI Figure Test, Rivermead Behavioural Memory
Test, Neuropsychiatric Inventory). Treatment
seemed to specifically impact new learning
and recall.

Cardenas, Double-blind placebo-controlled cross- II 16 subjects showed improvement in memory test
199418 over design of scopolamine (5 �g/h) performance (storage and recall of information).

and oral physostigmine (2–4 mg TID) Possible practice effects and complex study
in 36 patients with severe TBI and design are the primary limitations.
significant memory impairment as
measured on WMS.

Levin, 198619 Double-blind placebo-controlled II Improvement was only seen on sustained
crossover study of oral physostigmine attention (see table above), not memory
(3.0 or 4.5 mg/day) and lecithin measures.
(16 g/day) in 16 patients with moderate
to severe head injury and residual
memory deficit measured by the Benton
Visual Retention Test

Gualtieri, Double-blind placebo controlled II Improved memory and attention test scores in
198814 randomized crossover study of 10 MPH responders.

methylphenidate (0.15–0.3 mg/kg bid)
in 15 patients with severe TBI and
mild to moderate deficits

Speech, 199313 Double blind placebo controlled II Study failed to show a significant effect of the
randomized crossover trial of study drug on memory measures. However,
methylphenidate (0.6 mg/kg per day) in statistical power was low for this study.
12 patients with moderate to severe TBI.

Mooney, Randomized placebo controlled single III No significant effects were noted on memory
199322 blind study of methylphenidate measures in patients receiving methylphenidate.

(30 mg/day) in 38 patients with
moderate to severe TBI.

Tiberti, Randomized double-blind, placebo- III No significant effects were noted on memory
199823 controlled study of methylphenidate measures.

(10–40 mg) in 10 patients with TBI
and amnesia.

Levin, 199124 Double-blind, placebo-controlled study II Results showed improvement in verbal and visual-
of CDP choline (1 g) in 14 patients spatial memory, although the only significant
with mild-to-moderate TBI in the finding was for spatial recognition memory in
subacute level of recovery after post which the CDP-choline group improved by over
traumatic amnesia (PTA) cleared. 100% versus 29% in the placebo group (p � 0.02).

Fewtrell, Double-blind crossover study of III Patients had no significant improvement on verbal
198225 vasopressin (16 IU/day) conducted in or visual memory.

6 patients with severe TBI.
Eames, 1999 Cohort study of vasopressin (8 IU/day) III Patients had improved verbal and visual memory.

in 26 patients with severe TBI.
IV. Deficits in executive functions

McDowell, Double-blind, placebo-controlled I Treatment resulted in significant improvement on
199826 crossover trial of bromocriptine for executive function tasks thought to tap

patients with severe TBI. prefrontal functioning (p � 0.05). No
improvement was seen for measures of working
memory that did not involve executive
control processes.

Anticonvulsants. Phenytoin: A class I study by Dik-
men and colleagues1 showed that phenytoin produced
significant impairment in cognitive functions acutely (1
month post-injury) in patients with severe TBI. This
study focused on patients with post-traumatic epilepsy
and examined cognitive side effects of phenytoin in this
population. At 12 months post-injury, there was no dif-
ference between the medication and placebo groups in
general cognitive functioning. Valproate: One class I
study of patients with post-traumatic epilepsy by Dikmen
et al.2 showed no positive or negative cognitive side ef-
fects of valproate. Carbamazepine: A class III open-la-
bel study examined the effect of carbamazepine (400–800
mg/day) on agitation and aggressive behavior in 10 pa-
tients with severe TBI.3 There was no global cognitive
change noted on Mini Mental Status Examination scores.
Therefore, the use of valproate or carbamazepine may be
preferable to phenytoin in patients experiencing cogni-
tive impairment after TBI. This recommendation is sup-
ported at the guideline level.

Stimulants. Methylphenidate (MP): One small ran-
domized controlled study (class II)4 and one small class
III study5 reported greater early recovery with
methylphenidate treatment, as measured by the Disabil-
ity Rating Scale. The Plenger study was a parallel group
study, but the treatment group had significantly higher
GCS scores at treatment onset than the placebo group.
The Kaelin study was an AABA design, where the pace
of recovery was slightly greater during the treatment in-
terval that during the interval between the initial base-
lines. The results of these studies support recommenda-
tion of methylphenidate as an option for the treatment of
general cognitive deficits after TBI.

Dopamine Enhancers. Amantadine: Three class III
reports examine the use of amantadine for general neu-
rocognitive function in moderate to severe TBI with two
of the three reports demonstrating improvement on test-
ing. One six-case and one single-case study by Kraus and
Maki6,7 (class III) revealed evidence for improvement in
cognitive function using amantadine (200–400 mg/day).
In the single case study further improvement was ob-
served with the addition of L-dopa/carbidopa (75/300
mg/day). In the case series, 3/5 TBI patients showed im-
provement (2 STD) on at least one neuropsychological
test. Patients showed improvement on executive do-
mains including tests of verbal fluency initiation and se-
quencing, as well as overall improved functioning based
on caregiver ratings. One class III study by Schneider
et al.8 reported no positive effects of amantadine
(100–300 mg/day) in seven TBI subjects. Overall, these
findings support the recommendation of amantadine at

the option level for the treatment of attentional function
after TBI.

Other agents. Homeopathy: A single class II study by
Chapman et al.9 compared a menu of 18 possible home-
opathic medications that were individually matched to the
clients’ pattern of symptoms vs. placebo treatment. Three
to seven total doses were given. No significant differ-
ences were noted in subsections of the Woodcock-John-
son tests of Cognitive Abilities–revised. However, self-
reports on a variety of functional tasks tapping a range
of cognitive capacities, and self-reports of symptoms,
many of which concerned cognitive difficulties (e.g.,
short-term memory problems), though measured on un-
validated scales, showed significantly greater improve-
ment on the active treatment than on placebo. While pa-
tients’ subjective improvement is noteworthy, as no
measurable improvement was found on formal cognitive
testing, these results do not support a treatment recom-
mendation. Pramiracetam: A class III study examined
the effects of pramiracetam (1200 mg/day) on memory
and other cognitive problems in 2 patients with TBI.10

The study found improvement in verbal memory, but no
effect on attention or speed of information processing.
More well-designed and conducted studies are needed to
support a recommendation for pramiracetam for cogni-
tive deficits after TBI.

B. Deficits in Attention and Speed of Processing

The assessment of drug benefits on attention is com-
plicated by a lack of agreement about the relevant sub-
divisions within the broad domain of arousal/attention.
Even within a given subdomain (e.g., distraction) there
is disagreement about the optimal measures to use for de-
tection of drug benefits. Thus, some of the discrepancies
in results may be due to differences in the choice of mea-
sures to assess drug effects. In addition, most of the mea-
sures of drug benefit with respect to attention focus at
the impairment level, making it difficult to assess the real-
world impact of any improvements noted.

Stimulants. Methylphenidate (MP): One class I
study11 and one class II study4 found beneficial effects
of MP on sustained attention/vigilance while a different
class II study,13 using a similar dose and methodology,
found no significant benefit. Another class II study14 did
find improvement in a post hoc analysis in 10 of 15 pa-
tients, i.e., medication responders. The available evidence
regarding the impact of methylphenidate on distractibil-
ity is mixed. The class I study by Whyte and colleagues11

failed to find a significant reduction in distractibility in
a laboratory task, but the effect size was medium and the

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1487

study was small. This study also assessed distractibility
in a naturalistic environment and found an effect size of
zero. In their more recent class I study,12 however, MP
was associated with less off-task behavior during indi-
vidual work time. The class II study13 using the Gordon
Diagnostic System, similarly found no improvement in
distraction. There is evidence for an effect on speed of
processing. The two class I studies11,12 found improve-
ments in processing speed during MP treatment. Only
one class II study13 that looked specifically at process-
ing speed, failed to find a positive effect. Another class
III study5 found a positive effect on speed in only one of
two speed-related subtests. The collective evidence sup-
ports guidelines for MP in the treatment of both atten-
tional function and speed of cognitive processing. Dex-
troamphetamine: Two class III studies support the use
of dextroamphetamine for attention in patients with TBI.
Hornstein and colleagues performed a retrospective chart
review of patients with severe TBI treated with dex-
troamphetamine (5–30 mg/day) for severe attentional or
initiation problems interfering with rehabilitation.15 Ten
of 22 TBI patients experienced a positive effect on at-
tention as indicated by their ability to continue in reha-
bilitation. However, no formal cognitive testing was con-
ducted. A single case, double-blind, crossover study by
Bleiberg et al.16 used a computerized battery of tasks of
attention and working memory. The effect of dextroam-
phetamine (5 mg) was determined by comparing perfor-
mance on subtests of the battery to performance follow-
ing administration of lorazepam (0.5 mg) or placebo
given randomly on consecutive days. Performance was
less variable on three of the five subtests after adminis-
tration of dextroamphetamine. Lorazepam caused more
variable performance on one of the subtests. There were
no reported side effects of dextroamphetamine. Although
the effect in this study was significant, the generalizabil-
ity of this finding is limited because this is a single case
and the measures are experimental. Dextroamphetamine
is recommended as an option for the treatment of atten-
tional function after TBI.

Cholinesterase inhibitors. Donepezil: One small class
I study,17 a double-blind, placebo-controlled two-group
cross-over design (n � 18) used moderate to severe TBI
patients 2–24 months post-injury with attention and/or
memory impairment. Immediate verbal memory was as-
sessed with the Wechsler Memory Scale Third Edition
(WMS-III) Auditory Immediate Index, including imme-
diate recall of stories and pairs of associated words. Im-
mediate visual memory was assessed with the WMS-III
Visual Immediate Index including recall of faces and de-
tails of a complex picture. The Paced Auditory Serial Ad-
dition Test (PASAT) was also administered and this test

involves working memory and attentional processes. Pa-
tients in Group A received donepezil first while patients
in Group B received placebo first. The results demon-
strated improvement in both attention and memory
processes with donepezil. Moreover, improved test scores
were sustained in Group A in the placebo phase.
Donepezil is recommended as a guideline for the treat-
ment of attentional function after TBI. Physostigmine:
Two studies suppor the recommendation for physostig-
mine at the option level. Cardenas et al.18 reported im-
proved scores on one measure tapping attentional
processes in patients who were felt to be medication re-
sponders in terms of memory functioning. However, this
was a complex study design, results were difficult to tease
out, and data and statistical analyses were not reported.
The other study19 was a double-blind placebo-controlled
study of oral physostigmine in combination with lecithin
in a small group of patients. While multiple measures of
attention and memory were used, there was a statistical
trend for patients on physostigmine to show improvement
on just one test of sustained attention. These studies sup-
port the recommendation of physostigmine at the option
level for the treatment of attentional function after TBI.
Physostigmine is rarely used in clinical practice for en-
hancing cognitive functioning but donepezil and other re-
cently developed cholinesterase inhibiting medications
are commonly used for memory, attention, and behav-
ioral dysfunction for patients with dementia. No other
studies were available using these medications in TBI.

Dopamine enhancers. Amantadine: Three class III re-
ports examine the use of amantadine for attention/con-
centration in moderate to severe TBI with two of the three
reports demonstrating improvement on testing. One six-
case and one single-case study6,7 (class III) revealed ev-
idence for improvement in sustained attention, initiation,
and mental flexibility using amantadine (200–400
mg/day). In the single case study further improvement in
these cognitive domains as well as constructional praxis
was observed with the addition of L-dopa/carbidopa
(30/300 mg/day). One class III study by Schneider et al.8

reported no positive effects for the use of amantadine
(100–300 mg/day) in seven TBI subjects. Overall, these
findings studies support the recommendation of amanta-
dine at the option level for the treatment of attentional
function after TBI.

C. Deficits in Memory

Cholinesterase inhibitors. Donepezil: One small class
I study,17 described in detail above (Deficits in Attention
and Speed of Processing) examined the use of donepezil
for memory deficits. The results demonstrated improve-

WARDEN ET AL.

1488

ment in both memory and attention scores with donepezil.
Moreover, improved test scores were sustained in Group
A in the placebo phase. Two class III studies20,21 con-
sisted of open-label donepezil case series at least one year
post severe TBI. Masanic et al.21 had four subjects, and
Taverni et al.20 had one out of two subjects with objec-
tive data. Both studies suggested improvement in verbal
and visual-spatial memory with donepezil. These studies
support the recommendation of donepezil for the treat-
ment of memory deficits after TBI at the guideline level.
Physostigmine: Two class-II studies support this rec-
ommendation at the option level. One study18 was a dou-
ble blind, placebo-controlled cross-over design of 36 pa-
tients (ages 19–51) with severe TBI, at least three months
post-injury with significant, on-going memory impair-
ment. Patients received oral physostigmine, transdermal
scopolamine, or placebo in different sequences in four
treatment conditions. Scopolamine was evaluated be-
cause of its potential detrimental affects on memory, as
a possible predictor of responsiveness to ACh inhibitors.
Findings demonstrated improvement (50% or greater in-
crease) in verbal long-term storage and retrieval for 44%
of patients. Limitations to the interpretation of this study
include potential practice effects for the neuropsycho-
logical measures and the lack of data and statistical
analyses available for some measures. The other study19

was a double-blind placebo-controlled study of oral
physostigmine in combination with lecithin in a small
group of patients. While multiple measures of attention
and memory were used, there was a statistical trend for
patients on physostigmine to show improvement on just
one test of sustained attention. As mentioned above in at-
tentional processes, physostigmine is rarely used in clin-
ical practice for enhancing cognitive functioning, but
donepezil and other recently developed medications in
this class are commonly used for memory, attention, and
behavioral dysfunction for patients with dementia. No
other studies were available using other cholinesterase in-
hibitors in patients with TBI.

Stimulants. Methylphenidate (MP): One class II
study14 found improved verbal learning and memory on
MP. One class II study13 failed to show a significant ef-
fect of the study drug, however, statistical power was low
for this study. Two class III studies22,23 also showed no
significant effect of the study drug.

Other agents. CDP Choline: One class II study24 sup-
ported the use of CDP choline at the option level. The
study was a double blind, placebo-controlled study of 14
patients with mild-to-moderate TBI in the subacute level
of recovery after post traumatic amnesia (PTA) cleared.
Results showed improvement in verbal and visual-spatial

memory, although the only significant finding was for
spatial recognition memory. Although this study was de-
signed as a randomized controlled trial, the small num-
ber of subjects and the multiple statistical comparisons
limit the strength of this recommendation to the option
level.

Vasopressin. Two class III studies examined the use
of vasopressin to improve learning and memory after
TBI. No effect on visual or verbal memory in a double
blind crossover study of vasopressin (16 IU/day) con-
ducted in 6 patients with severe TBI.25 Another class III
study of vasopressin (8 IU/day) in 26 patients with se-
vere TBI found improved verbal and non-verbal mem-
ory.27 However, this study had no control condition and
patients were actively undergoing rehabilitation concur-
rent with the study. There is not enough evidence at this
time to support a recommendation for vasopressin in the
treatment of memory deficits after TBI.

D. Deficits in Executive Functions.

Dopamine enhancers. Bromocriptine: One class I
study26 found improvement on measures of executive
functioning (e.g., tasks involving initiation, mental flex-
ibility) in 24 severe TBI patients. Specifically, this study
used a double blind, placebo-controlled crossover trial,
counterbalanced for order. Improvement on executive
function tasks thought to tap prefrontal functioning (Dual
Task: counting, Dual Task: digit span, Trail Making Test,
was observed with the with administration of bromocrip-
tine; significant drug by test interaction; positive effect
for Dual Task-counting p.028; Dual Task-Digit span,
p.016; Trail Making Test, Stroop Test, Wisconsin Card
Sorting Test, Controlled Oral Word Association Test).
No improvement was seen, however, for measures of
working memory that did not involve executive control
processes.

III. Consideration of Potential Adverse
Side Effects

The following section provides a summary of the po-
tential side effects from the above listed medications in
TBI patients as reported in the literature:

Amantadine: In one study,8 one subject experienced a
side effect of light-headedness that resolved with de-
creased dosage.

Homeopathy: Side effects, including nausea, vomiting,
dizziness, fever, depression, and temporary increases
in cognitive complaints, were seen in 10% of the treat-
ment group but none of those on placebo in the Chap-
man et al.9 study.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1489

Stimulants: In terms of side effects with methyl-
phenidate (MP), studies that reported side effects found
no significant differences between drug and placebo.
However, the Kaelin et al study5 did drop one of 11
study subjects due to drug-related tachycardia, sug-
gesting, as expected, that this is a potential side effect
of treatment with MP. In the class I study by Whyte
and colleagues,28 reduced appetite was the only sub-
jective side effect of methylphenidate that approached
statistical significance. There was a small but signifi-
cant increase in pulse and blood pressure on active drug,
which, in a few subjects, was clinically significant.

Cholinesterase inhibitors: Side effects for this general
class of medication included nausea, vomiting, diar-
rhea, and insomnia in a small number of patients.

Dopamine agonists: Common side effects for this gen-
eral class of medication include nausea, dizziness, and
insomnia.

Anticonvulsants: As noted earlier, a class I study by Dik-
men and colleagues1 reported that phenytoin produces
significant impairment in cognitive functions in pa-
tients acutely (one month post injury) with severe TBI.

CDP choline: Gastrointestinal distress was reported as a
side effect for CDP choline.24

IV. Conclusions

While many studies have been conducted to examine
the effects of pharmacotherapy on cognitive disorders
following TBI, the majority of the available evidence was
limited by the design of the study or its execution. There
is insufficient evidence to support the development of any
standards for the treatment of cognitive disorders after
TBI. Evidence does support guidelines for the use of
methylphenidate and donepezil for deficits of attention
and speed of processing, the use of donepezil for mem-
ory deficits, and bromocriptine for deficits in executive
functioning after TBI. At the option level, methyl-
phenidate and amantadine are recommended for deficits
of general cognitive function; dextroamphetamine, aman-
tadine and physostigmine are recommended for deficits
of attention and speed of processing; methylphenidate
and CDP choline are recommended for memory deficits.
More well-designed and executed randomized controlled
trials are needed to develop treatment standards for cog-
nitive disorders in individuals with TBI.

V. Recommendations for Future Research

In order to achieve the level of rigor required to develop
treatment standards for cognitive disorders after TBI, large
randomized controlled studies (parallel and cross-over de-
signs) are needed. Moreover, given the remaining contro-
versy about the definitions and appropriate measures of var-

ious cognitive domains, investigators should typically use
several measures of a cognitive domain in a given study, at
least in early phases of research. To enhance comparability
across studies, efforts to develop consensus measures for
treatment studies in specific domains should be encouraged
by professional organizations and by federal research fund-
ing agencies. In some cases, research support to develop op-
timal outcome measures in a given domain will be required.

With respect to specific drugs to study, the current
guideline and option level drugs (e.g., methylphenidate,
amantadine) need to be examined with more methodolog-
ically rigorous studies so that they may be able to reach
the standard level. Methylphenidate has the most evidence
with respect to the treatment of attentional disturbances af-
ter TBI warranting a guideline recommendation. Clearly,
however, large scale randomized control trials are needed
to see if it can reach the standard level. Other psychos-
timulants such as dextroamphetamine and the new atom-
oxetine also need further study. Amantadine has limited
evidence regarding the treatment of attentional problems
and general cognitive functioning and further study is
needed to see if it remains a viable option in the future.

Cholinesterase inhibitors first found to be useful in the
treatment of dementia such as donepezil and physostig-
mine have some evidence to suggest usefulness in the
treatment of memory and attention deficits after TBI but
again larger scale randomized control trials are needed.
Other cholinesterase inhibitors (e.g., rivastigmine, galan-
tamine), as well as other medication classes found use-
ful in the treatment of cognitive dysfunction in the de-
mentias (e.g., memantine) should also be examined to see
if there is utility in the TBI population. CDP choline and
methylphenidate also have limited evidence for memory
disorders and need further study.

Bromocriptine is the only medication found to have any
evidence in the treatment of executive dysfunction (initi-
ation, mental flexibility). Executive dysfunction can have
significant morbidity with respect to social and vocational
functioning and well-controlled studies examining possi-
ble pharmacologic intervention are much needed.

REFERENCES

1. Dikmen SS, Temkin NR, Miller B, et al. Neurobehavioral
effects of phenytoin prophylaxis of posttraumatic seizures.
Journal of the American Medical Association. 1991;
265(10):1271–1277.

2. Dikmen SS, Machamer JE, Winn HR, et al. Neuropsycho-
logical effects of valproate in traumatic brain injury: a ran-
domized trial. Neurology. 2000;54:895–902.

3. Azouvi P, Jokic C, Attal N, et al. Carbamazepine in agita-
tion and aggressive behaviour following severe closed-head

WARDEN ET AL.

1490

injury: results of an open trial. Brain Injury. 1999;13(10):
797–804.

4. Plenger PM, Dixon CE, Castillo RM, et al. Subacute
methylphenidate treatment for moderate to moderately se-
vere traumatic brain injury: a preliminary double-blind
placebo-controlled study. Archives of Physical Medicine
and Rehabiliation. 1996;77(536–540).

5. Kaelin DL, Cifu DX, Matthies B. Methylphenidate effect on
attention deficit in the acutely brain-injured adult. Archives
of Physical Medicine and Rehabiliation. 1996;77:6–9.

6. Kraus MF, Maki P. Effect of amantadine hydrochloride on
symptoms of frontal lobe dysfunction in brain injury: case
studies and review. Journal of Neuropsychiatry and Clin-
ical Neurosciences. 1997;9:222–230.

7. Kraus MF, Maki P. The combined use of amantadine and
l-dopa/carbidopa in the treatment of chronic brain injury.
Brain Injury. 1997;11(6):445–460.

8. Schneider WN, Drew-Cates J, Wong TM, et al. Cognitive
and behavioural efficacy of amantadine in acute traumatic
brain injury: an initial double-blind placebo-controlled
study. Brain Injury. 1999;13(11):863–872.

9. Chapman EH, Weintraub RJ, Milburn MA, et al. Homeo-
pathic treatment of mild traumatic brain injury: a random-
ized, double-blind, placebo-controlled clinical trial. Jour-
nal of Head Trauma Rehabilitation. 1999;14(6):521–542.

10. McLean A, Cardenas DD, Burgess D, et al. Placebo-con-
trolled study of pramiracetam in young males with mem-
ory and cognitive problems resulting from head injury and
anoxia. Brain Injury. 1991;5(4):375–380.

11. Whyte J, Hart T, Schuster K, et al. Effects of methyl-
phenidate on attentional function after traumatic brain in-
jury: a randomized, placebo-controlled trial. American
Journal of Physical Medicine and Rehabilitation. 1997;
76:440–450.

12. Whyte J, Hart T, Vaccaro M, et al. Effects of methyl-
phenidate on attention deficits after traumatic brain injury:
a multidimensional, randomized, controlled trial. Am J
Phys Med Rehabil. Jun 2004;83(6):401–420.

13. Speech TJ, Rao SM, Osmon DC, et al. A double-blind con-
trolled study of methylphenidate treatment in closed head
injury. Brain Injury. 1993;7(4):333–338.

14. Gualtieri CT, Evans RW. Stimulant treatment for the neu-
robehavioural sequelae of traumatic brain injury. Brain In-
jury. 1988;2(4):273–290.

15. Hornstein A, Lennihan L, Seliger G, et al. Amphetamine in
recovery from brain injury. Brain Injury. 1996;10(2):145–148.

16. Bleiberg J, Garmoe W, Cederquist J, et al. Effects of
dexedrine on performance consistency following brain in-
jury: a double-blind placebo crossover case study. Neu-
ropsychiatry, Neuropsychology, and Behavioral Neurol-
ogy. 1993;6(4):245–248.

17. Zhang L, Plotkin RC, Wang G, et al. Cholinergic aug-
mentation with donepezil enhances recovery in short-term

memory and sustained attention after traumatic brain in-
jury. Arch Phys Med Rehabil. Jul 2004;85(7):1050–1055.

18. Cardenas DD, McLean A, Farrell-Roberts L, et al. Oral
physostigmine and impaired memory in adults with brain
injury. Brain Injury. 1994;8(7):579–587.

19. Levin HS, Peters BH, Kalisky Z, et al. Effects of oral
physostigmine and lecithin on memory and attention in
closed head-injured patients. Central Nervous System
Trauma. 1986;3(4):333–342.

20. Taverni JP, Seliger G, Lichtman SW. Donepezil mediated
memory improvement in traumatic brain injury during post
acute rehabilitation. Brain Injury. 1998;12(1):77–80.

21. Masanic CA, Bayley MT, van Reekum R, et al. Open-la-
bel study of donepezil in traumatic brain injury. Archives
of Physical Medicine and Rehabiliation. 2001;82:896–901.

22. Mooney GF, Haas LJ. Effect of methylphenidate on brain-
injury related anger. Archives of Physical Medicine and Re-
habiliation. 1993;74:153–160.

23. Tiberti C, Sabe L, Jason L, et al. A randomized, double-
blind, placebo-controlled study of methylphenidate in pa-
tients with organic amnesia. European Journal of Neurol-
ogy. 1998;5(3):297–299.

24. Levin HS. Treatment of postconcussional symptoms with
CDP-choline. Journal of Neurological Services. 1991;
103:S39–S42.

25. Fewtrell WD, House AO, Jamie PF, et al. Effects of vaso-
pressin on memory and new learning in a brain-injured pop-
ulation. Psychological Medicine. 1982;12:423–425.

26. McDowell S, Whyte J, D’Esposito M. Differential effect
of a dopaminergic agonist on prefrontal function in trau-
matic brain injury patients. Brain. 1998;121:1155–1164.

27. Eames P, Wood RL. Lysine vasopressin in post-traumatic
memory disorders: an uncontrolled pilot study. Brain In-
jury. 1999;13(4):255–260.

28. Alban JP, Hopson MM, Ly V, Whyte J. Effect of
methylphenidate on vital signs and adverse effects in adults
with traumatic brain injury. American Journal of Physical
Medicine and Rehabilitation 2004;83:131–137.

AGGRESSION

I. Recommendations

STANDARDS. There is insufficient evidence to sup-
port the development of standards in the treatment of ag-
gression after TBI.

GUIDELINES
Beta blockers: Beta blockers are recommended as a

guideline for the treatment of aggression after TBI. Stud-
ies reported the efficacy of both propranolol (maximum
dose 420–520 mg/day) and pindolol (maximum dose
40–100 mg/day) in the treatment of aggression in this
population.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1491

OPTIONS
Methylphenidate: Methylphenidate (dose) is recom-

mended as an option for the treatment of aggression. Al-
though evidence was mixed, the study with the greatest
number of participants showed a positive effect. There is
clear evidence that methylphenidate may be safely used
without concern of adverse effects on cognition. How-
ever, it should be noted that one case report reported in-
creased agitation with methylphenidate.

Cranial Electrical Stimulation (CES): CES is rec-
ommended at the option level for the treatment of ag-
gression following TBI. Although the supporting class II
study was well constructed, there were no additional sup-
porting studies to support the recommendation of CES at
the guideline level.

Homeopathy: Homeopathic therapy is recom-
mended at the option level for the treatment of self-re-
ported irritability and anger following mild TBI. This rec-
ommendation is based on a single randomized controlled
trial. Although were no other studies to offer supporting
evidence, the strength of the design of this single study
merits its consideration at the option level.

Serotonin Reuptake Inhibitors: SSRIs are recom-
mended at the option level for the treatment of aggres-
sion following TBI. Specifically, sertraline (25–200
mg/day) and paroxetine (20 mg/day) have been reported
to be effective for the treatment of aggression in this pop-
ulation.

Valproate: The use of valproate (750–2250 mg/day
to reach therapeutic serum level) is recommended at the
option level based on two case reports and one case se-
ries describing marked improvement in aggressive or as-
saultive behavior.

Lithium: The use of lithium is recommended at the
option level for the treatment of aggression after TBI. Be-
havioral response was achieved at therapeutic levels rang-
ing from 0.4 to 1.4 mEq/L. Although the majority of pa-
tients reported showed a positive response to treatment
with lithium, it should be noted that one patient showed
no response and two patients experienced increased irri-
tability/agitation. Neurotoxicity and increased EEG spik-
ing have also been reported. Thus, lithium should be used
only with careful monitoring of cognitive status.

Tricyclic Antidepressants: The use of the tricyclic
antidepressants is recommended as an option for the treat-
ment of aggression after TBI. Specifically, amitriptyline
and desipramine (both up to 150 mg/day) have been re-
ported to be effective for the treatment of aggression in
this population.

Buspirone: The use of buspirone (10–60 mg/day) is
recommended as an option for the treatment of aggres-
sion after TBI. There are several case series and case re-
ports of the use of buspirone as single agent therapy and

as a component of a multi-drug regimen. The majority of
patients reported showed good response to treatment.
However, it should be noted that several patients had to
be discontinued secondary to side effects.

There is insufficient evidence in TBI populations to sup-
port or refute the use of other commonly used medica-
tions for aggression. However, evidence of efficacy in
other patient populations is also a useful source of treat-
ment options in TBI in many cases.

II. Search Results

The review of 52 papers resulted in 33 studies that
could be considered for evidence in the treatment of ag-
gression after TBI. Nine articles were determined to have
the potential for class I or II evidence (i.e., a randomized
controlled trial or a study that utilized a comparison
group). No studies were ultimately classified as class I
evidence due to study design flaws. Six studies were clas-
sified as class II evidence. Three of the initial nine were
classified as class III because though unusable as ran-
domized trials, they could be considered as case series.
Other potential class I or II articles were often consid-
ered unusable because the treatment group was not lim-
ited to individuals with traumatic brain injuries, and those
TBI patients could not be analyzed separately from avail-
able data. Evidence is provided in Table 4 by drug cate-
gory for the treatment of aggression after TBI.

Beta Blockers

Studies have been conducted over the past 20 years re-
garding the use of beta blockers in the treatment of ag-
gression after a number of neurological disorders, in-
cluding traumatic brain injury. While several of the
articles reviewed were class I by design, significant flaws
limited their contributions to evidence to class II at best.

Class II. Brooke1 performed a randomized placebo-
controlled 7-week clinical trial of propranolol in 21 in-
dividuals with severe TBI and agitation (episodic motor
or verbal behavior that interfered with patient care, ther-
apy, or safety) rated on the Overt Aggression Scale
(OAS). Propranolol LA (n � 11) or placebo (n � 10) was
given after one-week baseline measurement, beginning
with 60 mg/day, and increased by 60 mg/day every third
day to a maximum of 420 mg unless agitation ceased or
side effects occurred. After three weeks the study drug
was tapered over the course of two weeks. Patients ex-
perienced a significant reduction in intensity of the most
severe episode per week, but no significant change in fre-
quency of episodes. Limitations of the study include loss
of subjects to follow-up and small sample size.

WARDEN ET AL.

1492

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1493

TABLE 4. AGGRESSION EVIDENCE

Data
Article Description of study class Conclusion

Beta blockers
Brooke, Randomized placebo controlled trial of II Patients experienced a significant reduction in

19921 propranolol (up to 420 mg/day) in 21 intensity of the most severe episode per week
individuals with severe TBI and (p � 0.05), but no significant change in
agitation rated on the OAS frequency of episodes.

Greendyke, Double blind, placebo controlled III There were significantly fewer assaults and
19862 crossover study of propranolol attempted assaults during propranolol treatment

(520 mg/day) for violent behavior in a (p � 0.05). Although the specific efficacy in
mixed population (4/9 patients had TBI). TBI patients alone in this sample is difficult to

determine, the significant overall group
response warrants consideration.

Greendyke, Double blind, placebo controlled III Statistically significant improvement in number
19863 crossover study of pindolol (60– of assaultive episodes, and other aggression

100 mg/day) for violent behavior in a ratings (p � 0.05). The need for supplemental
mixed population (5/11 patients had medication was reduced significantly.
TBI). Optimal response was at 40–60 mg/day.

Greendyke, Double blind, placebo controlled III There was a trend toward decreased aggressive
19894 crossover study of pindolol (20 mg) for behavior for the group as a whole, but this

violent behavior in a mixed population did not reach statistical significance. For the
(3/13 patients had TBI). three individuals with TBI, clinical improvement

was rated as “marked,” “moderate,” and
“none.”

Elliot, 19775 Case series of propranolol (40–120 III Propranolol controlled belligerent behavior without
mg/day) in 5 patients for belligerent inducing general sedation. 2 patients
behavior (4 with CHI and 1 with PHI). experienced bradycardia, hypotension and

lightheadedness.
Mansheim, Case study of propranolol (20 mg TID), III Number of outbursts decreased from 2.5 to 1 per

19816 A-B-A design, for treatment of violent month and no suicidality on 3-month trial of
outbursts and suicide attempts 5 years propranolol 20 mg TID; behavior recurred
post TBI. when withdrawn for 2 weeks, and improved

when reinstated
Yudofsky, Case report of propranolol (320 mg/day) III Propranolol 320 mg/day (and chlorpromazine 400

19817 for violent episodes 4–10 times daily mg/day) improved behavior, and patient could
after severe TBI. be managed at home.

Ratey, 19838 Case report of propranolol (300 mg/day) III Propranolol given for tremor caused dramatic
in patient with severe TBI, psychotic improvement in behavior. When dose reduced
depression, suicide attempts and due to bradycardia, episodes recurred.
periodic assaultive episodes and
no response to ntidepressants or
aantipsychotics

Mattes, 19859 Case report of metoprolol (100 mg BID) III Substantial decrease of outbursts when metoprolol
for aggressive outbursts after penetrating was added to carbamazepine 800 mg/d.
TBI.

Methylphenidate
Mooney, Randomized single-blind placebo- II Scores on measures of anger—KAS Belligerance,

199310 controlled 6-week trial of State-Trait Anger Scale (State), and POMS
methylphenidate (30 mg/day) of 38 anger/hostility factor significantly improved
men with moderate to severe TBI. (p � 0.01). However, because study entry was

not based on relevant anger symptoms, one
cannot determine whether anger is a
significant clinical problem for this group of
individuals.

(continued)

WARDEN ET AL.

1494

TABLE 4. AGGRESSION EVIDENCE (CONT’D)

Data
Article Description of study class Conclusion

Speech, Randomized double-blind, placebo- II While this study was not designed to treat
199311 controlled crossover study of aggression, the belligerence variable on Katz

methylphenidate (0.3 mg/kg BID) in scale showed no significant adverse reaction
12 patients with moderate to severe of methylphenidate.
TBI and cognitive impairment.

Cranial electrical stimulation
Smith, 199412 CES (1.5 mA output, alternating current, II Patients had statistically significant decreases in

pulsing 100 times/sec) was administered Tension/Anxiety and Anger/Hostility, as well as
to 10 chronic severe TBI patients all other subscores on the POMS.

Homeopathy
Chapman Randomized controlled trial of homeopathy II Treated group had a decrease in 2 of 3 items

199913 in 61 outpatients with mild TBI. relating to irritability and aggression on a 34-
item scale. Analysis was conducted on the
symptom scale as a whole, though scores for
individual items were also presented. However,
because study entry was not based on relevant
anger symptoms, patients had a questionable
level of irritable and aggressive symptoms at
study entry.

Serotonin reuptake inhibitors
Fann, 200014 Single-blind study of sertraline (25–150 III During the 8-week study, scores on the Brief

mg) in 16 mild TBI patients with Anger and Aggression Questionnaire dropped
major depression. significantly (p � 0.05). Scores of irritability

and loss of temper on the Head Injury
Symptom Checklist also improved during
treatment.

Kant, 199815 Open-label 8-week trial of sertraline III Significant changes in aggression and irritability
(50–200 mg) in 13 mixed severity scores on the OAS-M were seen at both week
TBI patients with complaints of 4 and 8, compared with baseline (p � 0.01).
irritability and/or aggression.

Kim, 200116 Case series of 3 older adults with TBI III All 3 patients were said to have experienced
and aggressive behaviors treated with improved mood and a prompt decrease in
sertraline (100–150 mg/day) or aggression
paroxetine (20 mg/day).

Valproate
Wroblewski Case series of 4 patients with TBI and III Patients were reported to show improvement in

199717 aggressive behaviors treated with all behaviors in a dose dependent manner.
valproate (750–2250/day).

Horne, 199518 Case study of divalproex (serum level III Irritability improved and patient could be
50 micrograms/ml) for severe discharged to a residential home.
agitation after TBI

Geracioti, Case study of valproate (750–1000 mg/ III Dramatic report of reduction of symptoms
199419 day) for episodic explosiveness

after TBI.
Lithium

Glenn, 198920 Case series of lithium for aggression III Five patients were reported to have had a
following TBI. Mixed population, 3/10 “dramatic response” to treatment.
patients had TBI (therapeutic levels
ranged from 0.7 to 1.4 mEq/L).

Bellus, 199621 Case report of lithium (900 mg/day) for III Patient experienced decreased numbers of
severe behavior problems after TBI seclusions, and aggressive and self destructive
(therapeutic levels ranged from 0.48 to behaviors
0.78 mEq/L).

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1495

TABLE 4. AGGRESSION EVIDENCE (CONT’D)

Data
Article Description of study class Conclusion

Haas, 198522 Case report of lithium for irritability and III Lithium was calming, but patient remained calm
aggression after TBI (therapeutic levels after placebo was given.
ranged from 0.4 to 0.8 mEq/L).

Schiff, 198223 Case report of lithium added to III Report described a paradoxical increase of
phenytoin and carbamazepine aggressivity and EEG spiking when lithium was
aggression after TBI. added to regimen.

Tricyclic antidepressants
Jackson, 198924 Open randomized trial of amitriptyline III 67% responded with �50% decrease in number

(n � 5) and desipramine (n � 10) of agitated episodes over 7 days.
(both up to 150 mg/day) on agitated
behavior in patients with severe
agitation 2–10 months post-TBI.

Jackson, 198525 Case report: amitriptyline (50 mg/day) III Improvement was seen in aggressive behaviors
for aggressive behaviors. after 2 weeks.

Buspirone
Gualtieri Retrospective case series of thirteen III Buspirone therapy resulted in an average decline

199126 TBI patients treated with buspirone of the Neurobehavioral Rating Scale from 42 to
(10–45 mg/day) for agitated behaviors. 22. Patients with a positive response to

buspirone therapy had mild TBI with no severe
motor or cognitive deficits. However, 6 patients
discontinued due to side effects.

Stanlislav, Retrospective chart review series of 8 III Six patients improved, one had equivocal results,
199427 patients with TBI in a rehabilitation and one was clearly worse. Four of eight

facility treated with buspirone patients had at least a 50% reduction in
(10–20 mg) for more than 3 months. behavioral target symptoms. Improved subjects

had higher doses than non-responders.
Holzer, 199828 Case report of buspirone (60 mg/day) III All behaviors were reported to improve with

for assaultive behavior after severe TBI treatment.
Ratey, 199229 Case report of buspirone (10 mg/day) for III Adding buspirone to existing regiment of lithium,

violent outbursts after severe TBI Carbamazepine, and nadolol significantly
decreased masturbatory behavior. The patient no
longer required restraints, and was discharged
to the community

Carbamazepine
Azouvi, 199930 Open trial of carbamazepine (400–800 III Group had significant improvement on measures

mg/day) in 10 patients with aggressive of agitation and disinhibited behavior after
behavior following severe TBI. treatment (p � 0.05). Analysis of individual

response showed that five patients had marked
improvement, three had moderate improvement,
and two had no improvement at all.

Estrogen
Arnold, 199331 Case report of estrogen (1.25 mg/day) for III Patient experienced a “dramatic response” with

refractory aggression after TBI in a sustained improvement after 4 months.
male patient.

Amantadine
Chandler, Case series of amantadine (up to 400 III Patients experienced a decrease in the frequency

198832 mg/day) for refractory aggressive of aggressive behaviors.
behavior after TBI (n � 2).

Pyritinol
Kitamura, Placebo-controlled cohort study of II Patients treated with pyritinol reported improvements

198133 pyritinol (600 mg/day) in 270 patients in several symptoms including irritabiity on a
with head injury or sequelae following global self-rating scale. Limitations include
neurosurgery. mixed patient population, lack of detail in

reported study design and lack of statistical rigor.

Class III. Three studies conducted by Greendyke and
colleagues were class I in design, but were downgraded
by reviewers to class III evidence due to significant flaws.

Greendyke2 conducted a double-blind, placebo-con-
trolled crossover study of propranolol for violent behav-
ior in a mixed VA hospital inpatient psychiatric popula-
tion. Of the 9 individuals in the study, four had traumatic
brain injury. Subjects had “lack of impulse control and a
high frequency of violent behavior.” Patients were ran-
domly assigned to receive propranolol LA (starting at 80
mg/day with increases of 80 mg every 3–4 days to a to-
tal of 520 mg) or placebo for 11 weeks. After this time,
drug was tapered over 3 weeks and crossover to the other
study agent. There were significantly fewer assaults and
attempted assaults during propranolol treatment. Seven
patients had episodes of hypotension or bradycardia,
which was not clinically evident. Although the specific
efficacy in TBI patients alone in this sample is difficult
to determine, the significant overall group response war-
rants consideration as class III evidence.

Later, Greendyke and Kanter3 conducted a double-
blind, placebo controlled crossover study of pindolol for
violent behavior in a mixed VA hospital inpatient psy-
chiatric population. Five of the 11 individuals in the study
had traumatic brain injury. Subjects were “pathologically
impulsive, assaultive, openly hostile, and generally un-
cooperative. All were severely demented.” Patients were
randomly assigned to receive pindolol (starting at 10
mg/day with increases of 10 mg/day every 3–4 days up
to a total daily dose of 60 mg) or placebo for 10 days.
Further dose increases were permitted up to 100 mg/day.
After this time, drug was tapered and patient crossover
to the other study drug. It was not clear how long treat-
ment was for each phase of the study. All regular treat-
ment with psychotropic medications was discontinued 2
weeks before initiation of the study.

There was a statistically significant improvement in
number of assaultive episodes, and ratings of hostility,
uncommunicativeness, uncooperativeness, and repetitive
behaviors. The need for supplemental medication was re-
duced significantly. Optimal response was 40–60
mg/day. On higher dosages, some patients appeared to
be over stimulated. While individual response of the five
patients with TBI was not given, the significant overall
group response warrants consideration as class III evi-
dence.

Also, Greendyke4 conducted a double-blind, placebo-
controlled crossover study of pindolol for violent behav-
ior in a mixed VA hospital inpatient psychiatric popula-
tion. Three of the 13 individuals in the study had
traumatic brain injury. Subjects had behavioral or man-
agement problems. The OAS was used to monitor phys-
ical and aggressive acts. Individuals received either pin-

dolol 20 mg bid or placebo. At the end of 10 weeks, there
was a six-day crossover period. There was a trend toward
decreased aggressive behavior for the group as a whole,
but this did not reach statistical significance. For the three
individuals with TBI, clinical improvement was rated as
“marked,” for a 38-year-old man (also on thioridazine
200 mg and imipramine 75 mg), “moderate,” for a 53-
year-old man (also on thioridazine 150 mg and
imipramine 100 mg), and “none” for a 72-year-old man
who had an old CVA (no other medications). Overlap
with patients enrolled in Greendyke’s other two studies
is possible, but not reported.

Supporting case reports and case series for propranolol
included Elliott5 (seven patients), Mansheim6 (one pa-
tient), Yudofsky et al.7 (one patient), and Ratey8 (one pa-
tient). There was one case report of successful treatment
with metoprolol9 (one patient). Three case reports pri-
marily focused on other drug treatments noted a lack of
response to beta blockers: Haas and Cope22 (one patient),
Arnold31 (one patient), and Holzer28 (one patient). How-
ever, the preponderance of evidence supports a guideline
for the use of beta blockers in the treatment of aggres-
sion after TBI.

Methylphenidate

Class II. Mooney10 conducted a randomized single-
blind placebo-controlled 6-week trial of methylphenidate
in 38 men who had sustained TBI. All patients experi-
enced a TBI with LOC of 6 h or greater, or PTA of 24
h or longer. Subjects were randomly assigned to receive
either methylphenidate or placebo (single blind). Med-
ication was gradually increased over the first 4 weeks of
the study, and remained at the final dosage (methyl-
phenidate 30 mg/day) for the final two weeks. Scores on
measures of anger-KAS, State-Trait Anger Scale, and
POMS anger/hostility factor significantly improved. Sev-
eral weaknesses temper the results of this trial. The au-
thors did not provide data on each treatment group with
reference to confounders and or any details on random-
ization methods. There was no a priori definition of a re-
sponder. Thus, it is not clear what the clinical meaning
is for these changes in rating scale scores. Because study
entry was not based on relevant anger symptoms, one
cannot determine whether anger is a significant clinical
problem for this group of individuals. Individuals who
had greater pretreatment anger appeared to have greater
improvement. Therefore, one explanation of the results
is regression of these anger scores toward the mean. Due
to these significant flaws, this class I design study was
downgraded to class II evidence. It is important to note
that patients did not exhibit increased aggression on
methylphenidate.

WARDEN ET AL.

1496

Speech11 conducted a randomized double-blind,
placebo-controlled crossover design study in 12 patients
with closed TBI with cognitive impairment. Patients were
14–108 months post-injury. They were required to have
LOC or PTA of at least 1 day (average 14.4 days). Pa-
tients received either 0.3 mg/kg methylphenidate BID for
1 week, followed by 1 week of placebo, or the opposite
regimen. Behavior was assessed with the Katz Adjust-
ment Scale, as well as several cognitive tasks. While this
study was not designed to treat aggression, the belliger-
ence variable on Katz scale showed no significant ad-
verse reaction of methylphenidate.

Class III. One case report of lithium for irritability and
aggression after TBI noted increased agitation when the
patient was treated with methylphenidate.22 However, the
majority of the evidence supports an option for the use
of methylphenidate in the treatment of aggression after
TBI.

Cranial Electrical Stimulation

Class II. Smith and colleagues12 administered cranial
electrotherapy stimulation (CES) to 10 of 21 chronic se-
vere TBI patients in a sheltered living facility. CES was
delivered with a maximum of 1.5 mA output, alternating
current, pulsing 100 times per second. CES or sham treat-
ment was delivered for 45 min, 4 consecutive days/week
for 3 weeks. The POMS was administered at baseline and
after the 12 sessions to CES (n � 10), sham controls (n �
5) and ordinary controls (n � 6) with no access to the de-
vice administering sham or active intervention. Forty-
three percent of patients had received chemical depen-
dency treatment prior to their injury and 86% of patients
had a seizure disorder; all patients were on 3–5 medica-
tions. Although details of the sham treatment were pro-
vided, the reviewers were not clear how patients could
be unaware of receiving above threshold current to their
scalp. Still, the report was suggestive for the statistically
significant decreases in Tension/Anxiety and Anger/
Hostility, as well as all other subscores on the POMS.
Although this study was well constructed, there were no
additional supporting studies to support a higher recom-
mendation. Therefore, CES is recommended as an option
for the treatment of aggression after TBI.

Homeopathy

Class II. Homeopathy uses minute amounts of sub-
stances derived from plant, animal, or mineral sources,
which are produced by serially agitated dilution (SAD)
with water or pharmaceutical alcohol. Chapman et al.13

studied outpatient volunteers with mild TBI who were
followed for 4 months in a RCT study and rated on a new

measure of post concussive symptoms. Fifty subjects of
the 61 originally randomized were available for analysis
(27 in active treatment and 23 in placebo). The persis-
tence of post concussive symptoms is implied in the
methodology. The treated group reported a decrease in
two of three items relating to irritability and aggression
on a 34-item scale. Statistical analysis was conducted on
the symptom scale as a whole, though scores for indi-
vidual items were also presented. Weaknesses of the
study include a loss to follow-up of 18% of patients and
questionable level of irritable and aggressive symptoms
at study entry. This study supports the recommendation
of homeopathy as an option for the treatment of aggres-
sion after TBI.

Serotonin Reuptake Inhibitors

Class III. Three open case series examined sertraline
in the treatment of post-TBI aggression. Fann et al.14 con-
ducted a trial of sertraline in 16 patients with mild TBI
who met criteria for major depression (DSM-III-R) and
had at least 18 on the HAM-D. During this 8-week sin-
gle blind study of sertraline, scores on the Brief Anger
and Aggression Questionnaire dropped significantly
(from 9.3 at baseline to 6.5 post-treatment), as did the
HAM-D scores. Scores of irritability and loss of temper
on the Head Injury Symptom Checklist also improved
during treatment. The final dose of sertraline ranged from
25 to 150 mg. Limitations of this study include the lack
of ability to control for natural improvement, and re-
gression to the mean. Although the clinical significance
of the statistical improvement of the aggression scale im-
provement is not clear, the PCS scale clearly showed pa-
tients reporting improvement in irritability and anger out-
bursts compared with baseline levels.

Kant et al.15 reported an 8-week open label trial of ser-
traline in 13 patients with mixed severity TBI presenting
to a neuropsychiatry clinic with complaints of irritability
and/or aggression. Dosage ranged from 50 to 200 mg.
Ten patients completed the trial. Significant changes in
aggression and irritability scores on the OAS-M were
seen at both week 4 and 8, compared with baseline. This
study was limited by lack of a control group or blind
ratings.

Kim et al.16 reported three older adults (45 �years)
who had sustained TBI in their 20’s. Each had a remote
or recent history of alcohol abuse and decreased cogni-
tive abilities. Each received sertraline for aggressive be-
haviors and was described to experience improved mood
and a prompt decrease in aggression.

These studies support the recommendation of serotonin
reuptake inhibitors at the option level for the treatment
of aggression after TBI.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1497

Valproate

Class III. Two case reports and one case series sup-
port the recommendation of valproate as an option for
this indication. Wroblewski34 reported a series of four
patients who showed improvement in all behaviors in a
dose-dependent manner. Horne18 described one patient
whose irritability improved and could be discharged to a
residential home. Geracioti19 also reported dramatic
symptom reduction in one patient.

Lithium

Class III. There have been several case series/case re-
ports on the use of lithium. Supporting reports include
Glenn et al.20 (mixed population, 10 patients, five pa-
tients had a “dramatic response,” three of these individ-
uals had a traumatic brain injury); Bellus et al.21 (one
case); and Haas22 (one case). The dramatic improvement
in aggressive episodes described by all of these reports
supports a recommendation at the option level. It should
be noted, however, that one case report described a para-
doxical increase of aggressivity and EEG spiking on
lithium when added to phenytoin and carbamazepine.23

Thus, while lithium is recommended at the option level,
cognitive status should be carefully monitored.

Tricyclic Antidepressants (Amitriptyline
and Desipramine)

Class III. Jackson et al.24 investigated the effect of
TCAs on agitated behavior and cortisol secretion and sup-
pression in a study of 35 patients with severe TBI un-
dergoing rehabilitation. Patients exhibiting severe per-
sistent agitation at 2–10 months post-TBI (n � 15) were
openly randomized to amitriptyline (n � 5) or de-
sipramine (n � 10). Doses were less than 150 mg total
per day. Sixty seven percent responded with �50% de-
crease in number of agitated episodes over 7 days by
prospective nursing records. TCA non-responders had a
shorter duration of coma (4.8 vs. 9.6 days), a longer du-
ration from injury to rehabilitation admission (104 vs. 50
days) and a lower percentage of PTA clearing at 81 days
(40% vs. 80%) compared to TCA responders. Of the TCA
responders, seven were receiving phenytoin and three
were receiving phenobarbitol. Of the TCA non-respon-
ders, five were receiving phenytoin and none were re-
ceiving phenobarbitol. There was essentially no associa-
tion identified between cortisol dynamics and response
to TCAs. Jackson et al25 also reported a single case
treated with amitriptyline (50 mg QHS) with improve-
ment seen in aggressive behaviors after 2 weeks. These
studies support the recommendation of tricyclic antide-
pressants at the option level for the treatment of aggres-
sion following TBI.

Buspirone

Class III. Two case reports and two case series exam-
ined the use of buspirone for post-TBI aggression.
Gualtieri26 reported a retrospective case series of 13 TBI
patients treated with buspirone for agitated behaviors. Six
patients had therapy discontinued for side effects, in-
cluding headache (2), lightheadedness (2), rash (1), or
non-response (1). Patients with a positive response to
buspirone therapy had mild TBI with no severe motor or
cognitive deficits. Three of the responders had dyspho-
ria and restlessness consistent with post traumatic
akathisia and four had agitation, irritability or angry out-
bursts, all with temporal lobe lesions. Buspirone (10–45
mg/day) therapy resulted in an average decline of the
Neurobehavioral Rating Scale from 42 to 22.

Stanislav27 described a series of nine patients with TBI
in a rehabilitation facility. Retrospective pharmacy and
chart review over a 3-year period was undertaken to iden-
tify individuals receiving buspirone therapy. Outcome
was documented by quantified and qualified aggressive
events by behavioral therapists. Of the patients with
greater than three months of buspirone therapy (10–20
mg tid), eight had TBI. Of these, six improved, one had
equivocal results and one was clearly worse. Four of eight
patients had at least a 50% reduction in behavioral tar-
get symptoms. Improved subjects had higher doses than
non-responders. Of the four patients receiving buspirone
on admission, one had TBI. This patient failed a 6-week
trial of buspirone in combination with carbamazepine and
haloperidol resulting in its discontinuation.

Supporting case reports of buspirone in the treatment
of aggression after TBI include Holzer28 and Ratey et
al.29 These class III reports support the recommendation
of buspirone as an option in the treatment of aggression
after TBI.

Carbamazepine

Class III. Azouvi et al.30 reported on a therapeutic trial
of carbamazepine in 10 patients with aggressive behav-
ior following severe TBI. The group showed significant
improvement on measures of agitation and disinhibited
behavior after treatment. Analysis of individual response
showed that five patients had marked improvement, three
had moderate improvement, and two had no improve-
ment at all. While quantitative measures of therapeutic
response were utilized, the open-label design, absence of
controls, and variation in concomitant pharmacologic
therapies limit the conclusions that can be drawn from
this trial. Indeed, the authors concluded that it “might
help,” but that significant inter-individual variability ex-
isted. Although carbamazepine seems to be effective for
some patients experiencing aggression after TBI, the re-

WARDEN ET AL.

1498

ported literature did not support a recommendation at this
time.

Estrogen

Class III. Arnold31 published a case report on a male
patient with refractory aggression post-TBI who signifi-
cantly improved with estrogen therapy. More supporting
cases are needed to support a recommendation for estro-
gen therapy in the treatment of aggression after TBI.

Amantadine

Class III. Chandler and colleagues32 reported on two
patients with refractory aggressive behavior tried on
amantadine (up to 400 mg/day) who experienced a de-
crease in the frequency of aggressive behaviors. More
supporting cases are needed to support a recommenda-
tion for the use of amantadine in the treatment of ag-
gression after TBI.

Pyritinol

Class II. One placebo-controlled cohort study exam-
ined the use of pyritinol in 270 patients with head injury
or sequelae following neurosurgery.33 Patients treated
with pyritinol reported significant improvements in sev-
eral symptoms including irritability on a global self-rat-
ing scale. Limitations of this study included the mixed
patient population, lack of detail in reported study design
and lack of statistical rigor. Although this agent may
show promise in the treatment of post-TBI aggression,
we are unable to recommend medications not FDA ap-
proved for use in the United States.

III. Consideration of Potential Adverse
Side Effects

Not all of the studies and case reports reported adverse
events. For many of these medications, which have been
studied for other neurobehavioral problems after TBI,
side effects have been reported. The reader is referred to
those studies noted above. Specifically in the studies of
aggression, valproate, carbamazepine, amantadine, and
SSRI’s did not list specific adverse reactions. We assume
that the side effect profile for these medications will be
similar to those experienced by other patient populations.
Specific data was available for several medications:

Beta blockers. The major side effects of beta-blockers
when used to treat aggression are a lowering of blood
pressure and pulse rate. Because peripheral beta recep-
tors are fully blocked in doses of 300–400 mg/day, fur-
ther decreases in these vital signs usually do not occur
even when doses are increased to much higher levels. De-

spite reports of depression with the use of beta-blockers,
controlled trials indicate that it is a rare occurrence.35,36

Methylphenidate. Of most importance was that there
was no increase in aggression or irritability.10,11,22

Homeopathy. As noted in the cognitive section, side
effects occurred, including nausea, vomiting, dizziness,
fever, depression, and temporary increases in cognitive
complaints, were seen in 10% of the treatment group but
none of those on placebo in the Chapman et al.13 study.

Lithium. Neurotoxicity20 and increased EEG spiking23

have been reported. Thus, lithium should be used with
careful monitoring of cognitive status.

Buspirone. Reported side effects in one study included
headache, lightheadedness, or rash.26 Three of the re-
sponders had dysphoria and restlessness consistent with
post-traumatic akathisia, and four had agitation, irritabil-
ity, or angry outbursts

IV. Conclusions

Although many publications examine the use of phar-
macotherapy for the treatment of aggression after TBI,
the majority of studies suffer significant methodological
flaws. To date, there is insufficient evidence to support
the development of any standards for the treatment of ag-
gression following TBI. Evidence does support guide-
lines for the use of the beta blockers propranolol and pin-
dolol for treating aggression in TBI patients. At the option
level, methylphenidate, cranial electrical stimulation,
homeopathy, serotonin reuptake inhibitors, valproate,
lithium, tricyclic antidepressants, and buspirone are rec-
ommended for the treatment of aggression following TBI.
More well-designed and executed randomized controlled
trials are needed to develop treatment standards for ag-
gression in individuals with TBI.

V. Recommendations for Future Research

Primary recommendations for future research on phar-
macologic treatment of aggressive behavior include the use
and development of defined measures of aggression, con-
sistent assessment of aggression severity, reports focused
specifically on TBI rather than mixed patient populations,
inclusion of data on comorbid disorders (especially de-
pression), and the use of placebo-controlled designs.

Due to the paucity of current studies, there are a num-
ber of medications that can be studied. It will be impor-
tant to pursue research on medications that appear promis-
ing regardless of the level of industry support for individual
agents.

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1499

Standardized measures of aggression should be utilized.
This report was limited by the non-standardized descrip-
tions of aggression provided in the current literature. Al-
though theoretical discussions of aggression and irritabil-
ity define concepts in discrete terms, we found that these
treatment reports commonly did not define the behaviors
in these terms. There are spontaneous day-to-day and
week-to-week fluctuations in aggression that cannot be
validly interpreted without prospective documentation. In
addition, aggression like certain mood disorders may have
cyclic exacerbations. The use of an objective measure-
ment scale such as the Overt Aggression Scale
(OAS),37–39 the Overt Agitation and Severity Scale,40 or
the Agitated Behavior Scale41 would greatly strengthen
the findings of future studies of aggression after TBI. Fu-
ture studies also need to focus specifically on patients with
TBI. Several studies we reviewed included patients with
varied neuropsychiatric disorders. In order to eliminate
the possibility of differential response by diagnosis, stud-
ies should be conducted exclusively with patients with
TBI. Studies should include measures of co-existing psy-
chiatric disorders, such as depression, psychosis, anxiety,
to explore whether these may predict efficacy. There is
some suggestion that the presence of depression correlates
with aggressive behavior after TBI.42

Study design must consider the expected change with
medication so that sufficient numbers of patients are in-
cluded. We believe that adequate statistical power can only
be obtained through the use of multi-center studies. Due
to the spontaneous fluctuations in the number of aggres-
sive episodes, and the natural tendency for regression to
the mean (where patients are entered at the most severe
levels of aggression and naturally exhibit fewer episodes
with time), a placebo control arm must be included.

REFERENCES

1. Brooke MM, Patterson DR, Questad KA, et al. The treat-
ment of agitation during initial hospitalization after trau-
matic brain injury. Archives of Physical Medicine and Re-
habilitation. 1992;73:917–921.

2. Greendyke RM, Kanter DR, Schuster DB, et al. Propranolol
treatment of assaultive patients with organic brain disease: a
double-blind crossover, placebo-controlled study. Journal of
Nervous and Mental Disease. 1986;174(5):290–294.

3. Greendyke RM, Kanter DR. Therapeutic effects of pindolol
on behavioral disturbances associated with organic brain
disease: a double-blind study. Journal of Clinical Psychi-
atry. 1986;47(8):423–426.

4. Greendyke RM, Berkner JP, Webster JC, et al. Treatment
of behavioral problems with pindolol. Psychosomatics.
1989;30(2):161–165.

5. Elliot FA. Propranolol for the control of belligerent be-
havior following acute brain damage. Annals of Neurology.
1977;1:489–491.

6. Mansheim P. Treatment with propranolol of the behavioral
sequelae of brain damage. Journal of Clinical Psychiatry.
1981;42(3):132.

7. Yudofsky SC, Williams DT, Gorman J. Propranolol in the
treatment of rage and violent behavior in patients with
chronic brain syndromes. American Journal of Psychiatry.
1981;138(2):218–220.

8. Ratey JJ, Morrill R, Oxenkrug G. Use of propranolol for
provoked and unprovoked episodes of rage. American
Journal of Psychiatry. 1983;140(10):1356–1357.

9. Mattes JA. Metoprolol for intermittent explosive disorder.
American Journal of Psychiatry. 1985;142(9):1108–1109.

10. Mooney GF, Haas LJ. Effect of methylphenidate on brain-
injury related anger. Archives of Physical Medicine and Re-
habiliation. 1993;74:153–160.

11. Speech TJ, Rao SM, Osmon DC, et al. A double-blind con-
trolled study of methylphenidate treatment in closed head
injury. Brain Injury. 1993;7(4):333–338.

12. Smith RB, Tiberi A, Marshall J. The use of cranial elec-
trotherapy stimulation in the treatment of closed-head-in-
jured patients. Brain Injury. 1994;8(4):357–361.

13. Chapman EH, Weintraub RJ, Milburn MA, et al. Homeo-
pathic treatment of mild traumatic brain injury: a random-
ized, double-blind, placebo-controlled clinical trial. Jour-
nal of Head Trauma Rehabilitation. 1999;14(6):521–542.

14. Fann JR, Uomoto JM, Katon WJ. Sertraline in the treat-
ment of major depression following mild traumtic brain in-
jury. Journal of Neuropsychiatry and Clinical Neuro-
sciences. 2000;12(2):226–232.

15. Kant R, Smith-Seemiller L, Zeiler D. Treatment of ag-
gression and irritability after head injury. Brain Injury.
1998;12(8):661–666.

16. Kim KY, Moles JK, Hawley JM. Selective serotonin re-
uptake inhibitors for aggressive behavior in patients with
dementia after head injury. Pharmacotherapy. 2001;21(4):
498–501.

17. Wroblewski B, Joseph AB. Tricyclic antidepressant in TBI.
Archives of Physical Medicine and Rehabilitation.
1997;78:109.

18. Horne M, Lindley SE. Divalproex sodium in the treatment
of aggressive behavior and dysphoria in patients with or-
ganic brain syndromes. Journal of Clinical Psychiatry.
1995;56(9):430–431.

19. Geracioti TD. Valproic acid treatment of episodic explo-
siveness related to brain injury. Journal of Clinical Psy-
chiatry. 1994;55(9):416–417.

20. Glenn MB, Wroblewski B, Parziale J, et al. Lithium car-
bonate for aggressive behavior or affective instability in ten
brain-injured patients. American Journal of Physical Med-
icine and Rehabilitation. 1989;68(5):221–226.

WARDEN ET AL.

1500

21. Bellus SB, Stewart D, Vergo JG, et al. The use of lithium
in the treatment of aggressive behaviours with two brain-
injured individuals in a state psychiatric hospital. Brain In-
jury. 1996;10(11):849–860.

22. Haas JF, Cope DN. Neuropharmacologic management of
behavior sequelae in head injury: a case report. Archives
of Physical Medicine and Rehabilitation. 1985;66:
472–474.

23. Schiff HB, Sabin TD, Geller A, et al. Lithium in aggres-
sive behavior. Am J Psychiatry. Oct 1982;139(10):1346–
1348.

24. Jackson RD, Mysiw WJ. Abnormal cortisol dynamics af-
ter traumtic brain injury. American Journal of Physical
Medicine and Rehabilitation. 1989;68(1):18–23.

25. Jackson RD, Corrigan JD, Arnett JA. Amitriptyline for ag-
itation in head injury. Archives of Physical Medicine and
Rehabilitation. 1985;66:180–181.

26. Gualtieri CT. Buspirone for the behavior problems of pa-
tients with organic brain disorders. Journal of Clinical Psy-
chopharmacology. 1991;11(4):280–281.

27. Stanislav SW, Fabre T, Crismon ML, et al. Buspirone’s ef-
ficacy in organic-induced aggression. Journal of Clinical
Psychopharmacology. 1994;14(2):126–130.

28. Holzer JC. Buspirone and brain injury. Journal of Neu-
ropsychiatry and Clinical Neurosciences. 1998;10(1):
113.

29. Ratey JJ, Leveroni CL, Miller AC, et al. Low-dose bus-
pirone to treat agitation and maladaptive behavior in brain-
injured patients: two case reports. Journal of Clinical Psy-
chopharmacology. 1992;12(5):362–364.

30. Azouvi P, Jokic C, Attal N, et al. Carbamazepine in agita-
tion and aggressive behaviour following severe closed-head
injury: results of an open trial. Brain Injury. 1999;13(10):
797–804.

31. Arnold SE. Estrogen for refractory aggression after trau-
matic brain injury. American Journal of Psychiatry. 1993
1993;150(10):1564–1565.

32. Chandler MC, Barnhill JL, Gualtieri CT. Amantadine for
the agitated head-injury patient. Brain Injury. 1988;2(4):
309–311.

33. Kitamura K. Therapeutic effect of pyritinol of sequelae of
head injuries. Journal of International Medical Research.
1981;9:215–221.

34. Wroblewski BA, Joseph AB, Kupfer J, et al. Effectiveness
of valproic acid on destructive and aggressive behaviours
in patients with acquired brain injury. Brain Injury.
1997;11(1):37–47.

35. Ko DT, Hebert PR, Coffey CS, et al. Beta-blocker therapy
and symptoms of depression, fatigue, and sexual dysfunc-
tion. JAMA 17 2002;288(3):351–357.

36. Yudofsky SC. Beta-blockers and depression. The clini-
cian’s dilemma. JAMA 1992;267(13):1826–1827.

37. Silver JM, Yudofsky SC. Documentation of Aggression in
the Assessment of the Violent Patient. Psychiatric Annals.
1987;17:375–384.

38. Silver JM, Yudofsky SC. The Overt Aggression Scale:
overview and guiding principles. J Neuropsychiatry Clin
Neurosci. 1991;3(2):S22–29.

39. Yudofsky SC, Silver JM, Jackson W, et al. The Overt Ag-
gression Scale for the objective rating of verbal and phys-
ical aggression. Am J Psychiatry. 1986;143(1):35–39.

40. Yudofsky SC, Kopecky HJ, Kunik M, et al. The Overt Ag-
itation Severity Scale for the objective rating of agitation.
J Neuropsychiatry Clin Neurosci. 1997;9(4):541–548.

41. Bogner JA, Corrigan JD, Stange M, et al. Reliability of the
Agitated Behavior Scale. J Head Trauma Rehabil. 1999;
14(1):91–96.

42. Tateno A, Jorge RE, Robinson RG. Clinical correlates of
aggressive behavior after traumatic brain injury. J Neu-
ropsychiatry Clin Neurosci. 2003;15(2):155–160.

ACKNOWLEDGMENTS

Funding for meetings and administrative support by
National Brain Injury Research Treatment and Training
Foundation, Centers for Disease Control, and Defense
and Veterans Brain Injury Center.

Address reprint requests to:
Peter Quinn

The NeuroTrauma Foundation
555 Madison Ave.

New York, NY 10022

E-mail: pcq10@aol.com

GUIDELINES FOR PHARMACOLOGIC TREATMENT OF NEUROBEHAVIORAL SEQUELAE

1501

