Chapter 5		137

136
Chapter 5		

Differential Diagnosis of ADHD
	Disorder
	Differentiating Features from ADHD

	Oppositional Defiant and Conduct Disorders
	· Defies initial adult direction, but once engaged in a task is able to persist (sustain attention).
· Lacks hyperactive/impulsive behaviors.
· Behavioral problems most acute in the home (defiance often directed primarily toward parents).

	Learning Disorders
	· Symptoms are specific to academic setting and/or subjects (e.g., reading groups).
· Lacks early history of hyperactivity and problems associated with impulsivity (e.g., no aggression and/or disruption).

	Anxiety and Mood Disorders
	· Problems with focused (not sustained) attention.
· Family history of these disorders (vs. a history of ADHD).
· Overinhibited (not impulsive).
· Symptom on-set after 7 years of age (lacks preschool history of hyperactivity).
· School adjustment typically does not include disruptive behavior or teacher concerns regarding hyperactivity, impulsivity or inattention.

	Thought Disorders
	· Symptom on-set after 7 years of age.
· Early school adjustment typically does not include disruptive behavior or teacher concerns regarding hyperactivity, impulsivity or inattention.
· Poor reality contact

	Bipolar Disorder
	· Symptom on-set after 7 years of age.
· Family history of this disorder (vs. a history of ADHD).
· Severe and persistent irritability and/or elated mood
· Temper outbursts (that can become severe (e.g., destructive or violent)
· Grandiosity
· Decreased need for sleep
· Hypersexuality

	Pervasive Developmental Disorder (autism)
	· Distractible inattention related to internal (not external) stimuli.
· Deterioration in attention and vigilance over time not as pronounced.

	Mental Retardation
	· Relative to developmental level, attention span not severely impaired.
· Relative to developmental level, activity level considered appropriate.

	Substance-Related Disorder
	· Acute symptom on-set after 7 years of age

	Other Substance-Related Disorder (NOS)
	· Symptoms related to the use of medication (e.g., bronchodilators, isoniazid, akathisa from neuroleptics).


Note. Sources APA, 2000; Barkley, 2006; Geller et al., 1998
