

Bibliografía

- AARSLAND, D. y KURZ, M.W. (2010). The epidemiology of dementia associated with Parkinson disease. *Journal of Neurological Sciences*, 15(1-2), 18-22.
- AGÜERA ORTIZ, L., MARTÍN CARRASCO, M. y CERVILLA BALLESTEROS, J. (eds.) (2006). *Psiquiatría geriátrica*. Barcelona: Mssson.
- AGUILAR BARBERA, M. (2002). Demencia y enfermedad de Parkinson. En R. ALBERCA y LÓPEZ-P (Eds.). *Enfermedad de Alzheimer y otras demencias* (pp. 429-442). Madrid: Panamericana.
- ALBERT MS, DeKOSKY ST, DICKSON D, DUBOIS B, FELDMAN HH, FOX NC, *et al.* (2011). The diagnosis of mild cognitive impairment due to Alzheimer's disease: recommendations from the National Institute on Aging-Alzheimer's Association workgroups on diagnostic guidelines for Alzheimer's disease. *Alzheimers & Dementia*. 7(3):270-9. DOI: 10.1016/j.jalz.2011.03.008.
- ALZHEIMER'S DISEASE INTERNATIONAL (ADI) (2016). *World Alzheimer Report 2016 Improving healthcare for people living with dementia coverage, Quality and costs now and in the future*. London: Alzheimer's Disease International.
- AMERICAN PSYCHIATRIC ASSOCIATION DSM-5 (2014). *Manual Diagnóstico y Estadístico de los Trastornos Mentales*. Madrid: Panamericana.
- ANDEL, R., CROWE, M., PEDERSEN, N.L., FRATIGLIONI, L., JOHANSSON, B. y GATZ, M. (2008). Physical exercise at midlife and risk of dementia three decades later: a population-based study of Swedish twins. *The journals of gerontology. Series A, Biological sciences and medical sciences*, 63A: 62-6.
- ANDRIEU, S., BOCQUET, H., JOEL, A., GILLETTE-GUYONNET, S., NOURHASHEMI, F., SALVA, A., GRAND, A. y THE REAL FR. GROUP. (2005). Changes in informal care over one year of elderly persons with Alzheimer's disease. *The Journal of Nutrition, Health and Aging*, 9(2), 121-126.

- ANOR C.J., O'CONNOR S., SAUND A., TANG-WAI D.F., KEREN R. y TARTAGLIA M.C. (2017). Neuropsychiatric Symptoms in Alzheimer Disease, Vascular Dementia, and Mixed Dementia. *Neurodegenerative Diseases*; 17:127-134
- ASHFORD, J.W., y MORTIMER, J.A. (2002). Non-familial Alzheimer's disease is mainly due to genetic factors. *Journal of Alzheimer's Disease*, 4: 169-77.
- BACKMAN, L., SMALL, B. J., y FRATIGLIONI, L. (2001). Stability of the preclinical episodic memory deficit in Alzheimer's disease. *Brain*, 124(Pt 1), 96-102. <http://doi.org/10.1093/brain/124.1.96>
- BAHAR-FUCHS, A., CLARE, L. y WOODS, B. (2013). Cognitive training and cognitive rehabilitation for mild to moderate Alzheimer's disease and vascular dementia. *Cochrane Database Systematic Review*, (5)6.
- BARNETT, K., MERCER, S. W., NORBURY, M., WATT, G., WYKE, S., y GUTHRIE, B. (2012). Epidemiology of multimorbidity and implications for health care, research, and medical education: A cross-sectional study. *The Lancet*, 380(9836), 37-43. [http://doi.org/10.1016/S0140-6736\(12\)60240-2](http://doi.org/10.1016/S0140-6736(12)60240-2)
- BARROSO, J., CORREIA, R. y NIETO, A. (2011). *Neuropsicología del envejecimiento y las demencias*. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ y A. RUANO; *Rehabilitación Neuropsicológica, Intervención práctica clínica*. Barcelona: Elsevier Masson.
- BARTRÉS-FAZ D., SOLÉ-PADULLÉS C., JUNQUÉ C., RAMI L., BOSCH B., BARGALLÓ N., FALCÓN C., SÁNCHEZ-VALLE R. y MOLINUEVO J.L. (2009). Interactions of cognitive reserve with regional brain anatomy and brain function during a working memory task in healthy elders. *Biological Psychology*, 80(2):256-9.
- BARTRÉS-FAZ, D. y ARENAZA-URQUIJO, E.M. (2011) Structural and Functional Imaging Correlates of Cognitive and Brain Reserve Hypotheses in Healthy and Pathological Aging. *Brain Topography* (2011) 24:340-357.
- BÉDARD, M., KUZIK, R., CHAMBERS, L., MOHILLO, D. W., DUBOIS, S. y LEVER, J.A. (2005). Understanding burden differences between men and women caregivers: the contribution of care-recipient problem behaviors. *International Psychogeriatrics*, 17(1), 99-118.
- BELINCHÓN, M., IGOA, J. M., y RIVIÈRE, A. (2007). *Psicología del lenguaje: Investigación y teoría* (8.ª ed.). Madrid: Trotta.
- BELLAS-LAMAS, P., RODRÍGUEZ-REGAL, A. y CEBRIÁN-PÉREZ, E. (2012). Demencia por cuerpos de Lewy. *Revista de Neurología*, 54(4), 67-74.
- BELLEVILLE S. (2008). Cognitive training for persons with mild cognitive impairment. *International Psychogeriatrics*, 20(1):57-66.
- BERLUCCHI, G. (2011). Brain plasticity and cognitive neurorehabilitation. *Neuropsychological Rehabilitation*, 21 (5), 560-578.
- BESGA, A. (2008). *Neuroimagen estructural y funcional en pacientes con deterioro cognitivo leve y enfermedad de Alzheimer*. Tesis doctoral.
- BISHOP, N.A., LU, T. y YANKNER, B.A. (2010). Neural mechanisms of ageing and cognitive decline. *Nature*, 464(7288), 529-35.

- BLACKBURN, J.A. y DULMUS, C.N. (2007). *Handbook of Gerontology: Evidence-based approaches to theory, practice, and policy*. New Jersey: John Wiley and Sons.
- BLÁZQUEZ-ALISENTE, J.L., GONZÁLEZ- RODRÍGUEZ, B. y PAÚL-LAPIEZA, N. (2008). Evaluación neuropsicológica. En TIRAPU USTARROZ, J., RÍOS LAGO, M. y MAESTÚ UNTURBE, F. (Eds.). *Manual de Neuropsicología*. Barcelona: Viguera Editores.
- BLÁZQUEZ ALISENTE, J. L., y ZULAICA CARDOSO, A. (2009). Estimulación cognitiva y rehabilitación neuropsicológica de la percepción. En E. MUÑOZ MARRÓN (ed.), *Estimulación cognitiva y rehabilitación neuropsicológica* (pp. 131-161). Barcelona: Editorial UOC.
- BRAAK, H., y BRAAK, E. (1991). Neuropathological staging of Alzheimer-related changes. *Acta Neuropathologica*, 82(4), 239-259. <http://doi.org/10.1007/BF00308809>
- BRADFORD DEMENTIA GROUP (2005). *Dementia Care Mapping. DCM 8th*. Bradford: Universidad de Bradford.
- BREZNITZ, S., (2000). *Cognifit*. Recuperado en <https://www.cognifit.com/es>.
- BRODATY, H., AERTS, L., CRAWFORD, J. D., HEFFERNAN, M., KOCHAN, N. A., REPERMUND, S., ... SACHDEV, P. S. (2017). Operationalizing the Diagnostic Criteria for Mild Cognitive Impairment: The Salience of Objective Measures in Predicting Incident Dementia. *American Journal of Geriatric Psychiatry*, 25(5), 485-497. <http://doi.org/10.1016/j.jagp.2016.12.012>
- BRODATY, H. y DONKIN, M. (2009). Family caregivers of people with dementia. *Dialogues in Clinical Neuroscience*. 11(2): 217-228.
- BROOKE, D. (2013). *Atención centrada en la persona con demencia*. Mejorando los recursos. Barcelona: Octaedro.
- BRUNA, O. (2015). Formas de enfermar en la persona adulta. En: V. VIOLANT (coord.). *Bases de la pedagogía hospitalària aplicada a las etapes vitales*. Málaga: Ediciones Aljibe.
- BRUNA, O., CULLELL, N. (2006). *Las demencias y la enfermedad de Alzheimer: Intervención en demencias*. Huelva: Diputación de Huelva.
- BRUNA, O., ROIG, T., PUYUELO, M., JUNQUÉ, C., y RUANO, Á. (2011). *Rehabilitación neuropsicológica: Intervención y práctica clínica*. Barcelona: Elsevier Masson.
- BRUNA, O., CUCURELLA, E., PUYUELO, M., CUEVAS, R. y SIGNO, S. (2011). Atención a la familia y trabajo interdisciplinar en el envejecimiento y las demencias. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ i A. RUANO (eds.), *Rehabilitación neuropsicológica: intervención y práctica clínica*. Barcelona: Elsevier-Masson.
- BRUNA, O., PELEGRÍN, C., BARTRÉS, D., GRAMUNT, N., SUBIRANA, J. i DERGHAM, A. (2011). Deterioro cognitivo leve. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ i A. RUANO (eds.), *Rehabilitación neuropsicológica: intervención y práctica clínica*. Barcelona: Elsevier- Masson.

- BRUNA, O., SIGNO, S. y SUBIRANA, J. (2010). Llenguatge i envelliment: una visió des de la neuropsicologia. *Aloma*, 28, 161-190.
- BRUNA O., SUBIRANA, J. y SIGNO, S. (2012). Corteza prefrontal, funciones ejecutivas y envejecimiento normal. En J. TIRAPU, A. GARCÍA, M. RÍOS y A. ARDILA (eds.), *Neuropsicología de la corteza prefrontal y las funciones ejecutivas* (pp. 223-240). Barcelona: Viguera Editores.
- BUCKNER, R. L., ANDREWS-HANNA, J. R., y SCHACTER, D. L. (2008). The brain's default network: Anatomy, function, and relevance to disease. *Annals of the New York Academy of Sciences*, 1124, 1-38. <http://doi.org/10.1196/annals.1440.011>
- BURKE, D.M., MACKEY, D.G., WORTHLEY, J.S. y WADE, E. (1991). On the tip of the tongue: What causes word finding failures in young and older adults?. *Journal of Memory and Language*, 30, 542-579.
- BURKE, D.M. y SHAFTO, M.A. (2008). Language and Aging. En F.I.M. CRAIK y T.A. SALTHOUSE, *The handbook of aging and cognition*. Psychology Press.
- CABALLOL, N., MARTÍ, M.J. y TOLOSA, E. (2007). Cognitive dysfunction and dementia in Parkinson disease. *Mov Disord.*, 22(17), 358-366.
- CARLSON, M.C., HELMS, M.J., STEFFENS, D.C., BURKE, J.R., POTTER, G.G. y PLASSMAN, B.L. (2008) Midlife activity predicts risk of dementia in older male twin pairs. *Alzheimer's Dementia* 4: 324-31.
- CARRASCO, I. (2006). Terapias racionales y de reestructuración cognitiva. En F.J. LABRADOR, J.A. CRUZADO y M. MUÑOZ, M. *Manual de técnicas de modificación y terapia de conducta*. (pp. 667-709) Madrid: Ediciones Pirámide.
- CARVAJAL-CASTRILLÓN, J., SUÁREZ-ESCUADERO, J. y ARBOLEDA-RAMÍREZ, A. (2011). Rehabilitación neuropsicológica de pacientes hospitalizados con trauma encefalocraneano en fase subaguda: estudio piloto en la fundación Instituto Neurológico de Antioquia/Colombia. *Revista chilena de neuropsicología*, 6(2), 85-90.
- CHAPPELL, N.L. y REID, R.C. (2002). Burden and well-being among caregivers: examining the distinction. *Gerontologist*, 42, 772-780.
- CLARE, L. (2008). Neuropsychological rehabilitation and people with dementia. En *Neuropsychological rehabilitation: a modular handbook*. East Sussex (GB): Psychology Press.
- (2011). Intervención de la memoria en el envejecimiento y las demencias. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ, y Á. RUANO (Eds.), *Rehabilitación neuropsicológica. Intervención y práctica clínica* (pp. 319-331). Barcelona: Elsevier Masson.
- CRESPO, M. y LÓPEZ, J. (2007). *El estrés en cuidadores de mayores dependientes. Cuidarse para cuidar*. Madrid: Psicología Pirámide.
- CULLELL, N., BRUNA, O. y PUYUELO, M. (2006). Intervención neuropsicológica y del lenguaje en la Enfermedad de Alzheimer. *Revista de Logopedia, Foniatría y Audiología*, 26(4), 231-238.

- CUMMINGS JL, MEGA M, GRAY K, ROSENBERG-THOMPSON S, CARUSI DA, y GORNBEIN J. (1994). The neuropsychiatric inventory: comprehensive assessment of psychopathology in dementia. *Neurology*; 44: 2308-14.
- CUEVAS, R. y AZPIAZU, P. (2011). Tratamiento de los trastornos emocionales y del comportamiento en las demencias. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ i A. RUANO (eds.), *Rehabilitación neuropsicológica: intervención y práctica clínica*. Barcelona: Elsevier- Masson.
- DEKOSKY, S.T. y MAREK, K. (2003). Looking backward to move forward: early detection of neurodegenerative disease. *Science*, 302: 830-4.
- DENNIS, N.A. y CABEZA, R. (2008). Neuroimaging of healthy cognitive aging. En T.A. SALTHOUSE y F.E.M. CRAIK (Eds). *Handbook of aging and cognition*. New York: Psychology Press.
- DÍEZ-NICOLÁS y FERNÁNDEZ-BALLESTEROS (2001). Imagen, conocimiento y experiencia de la Enfermedad de Alzheimer y trastorno afines. En R. FERNÁNDEZ-BALLESTEROS y J. DÍEZ NICOLÁS. *La Enfermedad de Alzheimer y Trastornos afines*. Madrid: Obra Social Caja Madrid.
- DONOHUE, M.C., SPERLING, R.A., PETERSEN, R., SUN, C.K. WEINER, M.W. y AISEN, P.S. (2017). Association Between Elevated Brain Amyloid and Subsequent Cognitive Decline Among Cognitively Normal Persons. *JAMA*, 317(22), 2305-2316.
- ELIZABETH C., HERSCH E.C. and FALZGRAF, S. (2007). Management of the behavioral and psychological symptoms of dementia. *Clinical Interventions in Aging*, 2(4): 611-621.
- ELLIS, A. W. y YOUNG, A. W. (1992). *Neuropsicología cognitiva humana*. Barcelona: Masson.
- ETTERS, L., GOODALL, D. y HARRISON, B.E. (2008). Caregiver burden among dementia patient caregivers: a review of the literature. *Journal of the American Academy of Nurse Practitioners*, 20(8), 423-428.
- EUROPEAN RESEARCH AREA IN AGING. (2010). Futurage: A Road Map for Ageing Research. *European Forum Meeting*, 2-11.
- FEINBERG, L. F. (2002). *The state of the art: caregiver assessment in practice settings*. Family Caregiver Alliance. National Center on Caregiving, San Francisco.
- FERNÁNDEZ-BALLESTEROS, R. (2008). *Active aging. The contribution of psychology*. Gottingen: Hogrefe & Huber (hay traducción española: Pirámide, 2009).
- (2009). *Psicología de la vejez. Una psicogerontología aplicada*. Madrid: Psicología Pirámide.
- (2011). Posibilidades y limitaciones de la edad. En Ministerio de Sanidad, Política Social e Igualdad. *Libro blanco del envejecimiento activo*. Madrid: Instituto de Mayores y Servicios Sociales (IMSERSO).
- FERNÁNDEZ CAPO M., GUAL P. y FARRAN C.J. (2006). Validación de la versión castellana de la Finding Meaning Through Caregiving Scale. *Informaciones psiquiátricas*, 184: 187-198.

- FERNÁNDEZ-GUINEA, S. (2011). Apraxias y agnosias. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ, y Á. RUANO (Eds.), *Rehabilitación neuropsicológica. Intervención y práctica clínica* (pp. 83-107). Barcelona: Elsevier Masson.
- FOLSTEIN, MF; FOLSTEIN, SE; MCHUGH, PR (1975). "Mini-mental status". A practical method for grading the cognitive state of patients for the clinician. *Journal of Psychiatric Research*. 12 (3): 189-98.
- FORO QPEA. (2008). *Para que no se olvide: ejercicios de estimulación cognitiva*. Pamplona: Foro QPEA.
- FRANCO, M. A. y ORIHUELA, T. (1998). *Programa AIRE. Sistema multimedia de evaluación y entrenamiento cerebral*. Valladolid: Edintras.
- FRANCO, M. A., ORIHUELA, T., BUENO, Y., y CID, T. (2000). *Programa Gradior. Programa de evaluación y rehabilitación cognitiva por ordenador*. Valladolid: Edintras.
- FUNDACIÓN ACE. (1999). *Volver a empezar. Ejercicios prácticos de estimulación cognitiva para enfermos de Alzheimer*. Barcelona: Editorial Glosa.
- FUNDACIÓN USZHEIMER. (2006). *Estimulación cognitiva. Fichas de entrenamiento cognitivo*. Huelva: Diputación Provincial de Huelva.
- GALLAGHER-THOMPSON D., LONERGAN, K.H., HOLLAND J., CHINA D. y ASHFORD J.W. (2009). Supporting Family Caregivers. En M.F. WEINER y A.M. LIPTON, *The American Psychiatric Publishing Textbook of Alzheimer Disease and Other Dementias*. Arlington, VA: The American Psychiatric Publishing.
- GÁMEZ-MORALES, L., HERNÁNDEZ-ESCALONA, A.M., BORROTO-REGALADO, R., DEL CAMPO-HERNÁNDEZ, N. y VELASCO-AZCUY, D. (2004). Demencia con cuerpos de Lewy. Presentación de un caso con variante genética. *Revista de Neurología*, 39(1), 35-37.
- GARCÍA-SÁNCHEZ, C. y ESTÉVEZ-GONZÁLEZ, A. (2007). *Ejercicios de Rehabilitación*. Barcelona: Editorial Lebon.
- (2007). *Estimulación cognitiva*. Barcelona: Editorial Lebon.
- GARCÍA-SÁNCHEZ, C., ESTÉVEZ-GONZÁLEZ, A., y KULISEVSKY, J. (2002). Estimulación cognitiva en el envejecimiento y la demencia. *Revista Psiquiatría de la Facultad de Medicina de Barcelona*, 29(6), 374-378.
- GONZÁLEZ, B. y MUÑOZ, H. (2009). *Estimulación cognitiva por ordenador*. Barcelona: Universitat Oberta de Catalunya.
- GONZÁLEZ-ÁREVALO, K.A. (2015). Terapia de reminiscencia y sus efectos en los pacientes mayores con demencia. *Psicogeriatría*, 5(3), 101-111.
- HACHINSKI, V.C. (1995). Vascular dementia: a radical redefinition. *Dementia*, 5, 130-2.
- HARADA, C.N., NATELSON LOVE, M.C. y TRIEBELD, K. (2013). Normal Cognitive Aging. *Clinics in Geriatric Medicine*. Nov; 29(4): 737-752.
- HAYES, J.P., LOGUE, M.W., SADEH, N., SPIELBERG, J.M., VERFAELLIE, M., HAYES, S.M. et al. (2017). Mild traumatic brain injury is associated with reduced cortical thickness in those at risk for Alzheimer's disease. *Brain*, 140(3), 813-825.

- HOLDEN, U.P. y WOODS, R.T. (1995). *Positive approaches to dementia care*. Edinburgh: Churchill Livingstone.
- HUANG, H.C., CHEN, Y.T, CHEN, P.Y., HUEY-LAN HU, S., LIU, F., KUO, Y.L. y CHIU, H.Y. (2015). Reminiscence Therapy Improves Cognitive Functions and Reduces Depressive Symptoms in Elderly People with Dementia: A Meta-Analysis of Randomized Controlled Trials. *Journal of the American Medical Directors Association*, 16(12), 1087-1094.
- HUGHES, T.F. (2010). Promotion of cognitive health through cognitive activity in the aging population. *Aging health*, 6(1): 111-121.
- HUGHES, T. y GANGULI, M. (2010). Factores de riesgo de demencia en la vejez modificables en las etapas medias de la vida. *Revista de Neurología*; 51 (5): 259-262.
- IMSERSO (2013). Las personas mayores en España 2010. Instituto de Mayores y Servicios Sociales (IMSERSO). Secretaría General de Política Social y Consumo. Ministerio de Sanidad, Política Social e Igualdad, 2013.
- (2014). *Guía de recursos documentales. Ejercicios prácticos de Estimulación Cognitiva* (1.ª revisión). Centro de Referencia Estatal de atención a personas con enfermedad de Alzheimer y otras demencias.
- (2015). *Guía de recursos documentales. Enfermedad de Alzheimer y cuidadores* (1ª Revisión). Centro de Referencia Estatal de atención a personas con enfermedad de Alzheimer y otras demencias.
- INSTITUT GUTTMANN. (2015). *Guttman Neuropersonal Trainer*. Recuperado en <https://www.gnpt.es/ca>.
- INSTITUTO NACIONAL DE ESTADÍSTICA INE (2009). *Anuario Estadístico de España*.
- (2012). Movimiento natural de la población e indicadores demográficos básicos. INE 2012.
- JANVIN, C.C., LARSEN, J.P., AARSLAND, D. y HUGDAHL, K. (2006). Subtypes of mild cognitive impairment in Parkinson's disease: progression to dementia. *Movement Disorders*, 21, 1343-1349.
- JEFFERSON, A. L., BRICKMAN, A. M., ALOIA, M. S., y PAUL, R. H. (2005). The cognitive profile of vascular dementia. En R. H. PAUL, R. COHEN, B. R. OTT, y S. SALLOWAY (Eds.), *Current Clinical Neurology. Vascular Dementia: Cerebrovascular Mechanisms and Clinical Management* (pp. 131-143). Totowa, NJ: Humana Press Inc. <http://doi.org/10.1385/1592598242>
- JELLINGER, K.A. (2004). Avances en la fisiopatología de la demencia vascular. *Revista Española de Geriatria y Gerontología*, 39(1), 41-49.
- JODAR, M, (coord.) (2013). *Neuropsicología*. Barcelona: Editorial UOC.
- JUNCOS-RABADÁN, O., FACAL, D., ALVAREZ, M. y RODRÍGUEZ, M.S. (2006). El fenómeno de la punta de la lengua en el proceso de envejecimiento. *Psicothema*, 18(3), 501-506.
- JUNQUÉ, C. y BARROSO, J. (2009). *Manual de Neuropsicología*. Madrid: Editorial Síntesis.

- JUNQUÉ, C. y JURADO, M.A. (2009). Envejecimiento, demencias y otros procesos degenerativos En CARMÉ JUNQUÉ y JOSÉ BARROSO. *Manual de Neuropsicología*. Madrid: Editorial Síntesis.
- JURADO, M. Á. (2013). Enfermedad de Alzheimer. En M. Á. JURADO, M. MATARÓ, y R. PUEYO (Eds.), *Neuropsicología de las enfermedades neurodegenerativas* (pp. 35-64). Madrid: Editorial Síntesis.
- (2013). Envejecimiento normal, deterioro cognitivo leve y demencia. En M. Á. JURADO, M. MATARÓ, y R. PUEYO (Eds.), *Neuropsicología de las enfermedades neurodegenerativas* (pp. 11-34). Madrid: Editorial Síntesis.
- JURADO, M.A., MATARÓ, M. y PUEYO, R. (2013). *Neuropsicología de las enfermedades neurodegenerativas*. Madrid: Editorial Síntesis.
- KAUFER, D.I. (2003). Demencia y cuerpos de Lewy. *Revista de Neurología*, 37(2), 127-130.
- KAWAS, C. H., CORRADA, M. M., BROOKMEYER, R., MORRISON, A., RESNICK, S. M., ZONDERMAN, A. B., y ARENBERG, D. (2003). Visual memory predicts Alzheimer's disease more than a decade before diagnosis. *Neurology*, 60(7), 1089-1093. <http://doi.org/10.1212/01.WNL.0000055813.36504.BF>
- KHACHATURIAN, Z.S. y MARTÍNEZ-LAGE, J.M. (2001). *Alzheimer XXI: ciencia y sociedad*. Madrid: Masson.
- KRELL-ROESCH, J., VEMURI, P., PINK, A., *et al.* (2017). Association Between Mentally Stimulating Activities in Late Life and the Outcome of Incident Mild Cognitive Impairment, With an Analysis of the APOE ε4 Genotype. *JAMA Neurology*, 74(3), 332-338.
- KUHN, D. (2002). *Mild Cognitive Impairment (MCI)*. Family Caregiver Alliance.
- LABRADOR, F.J., DE LA PUENTE, M.L. y CRESPO, M. (2006). Técnicas de control de la activación: relajación y respiración. En F.J. LABRADOR, J.A. CRUZADO y M. MUÑOZ, M. *Manual de técnicas de modificación y terapia de conducta*. (pp. 367-395) Madrid: Ediciones Pirámide.
- LAUNER L.J. (2005). The epidemiologic study of dementia: a life-long quest? *Neurobiology of Aging*, 26: 335-40.
- LECOURS, A. R. y LHERMITTE, F. (1979). *L'aphasie*. Paris: Flammarion.
- LETURIA ARRAZOLA, F.J. y YANGUAS LEZAUN, J.J. (2001). *Intervenciones psicosociales y comportamentales con personas mayores en recursos sociosanitarios*. Matia Fundazioa, 5-31.
- LETURIA, F.J., YANGUAS, J.J., ARRIOLA, E. y URIARTE, A. (2001). *La valoración de las personas mayores: evaluar para conocer, conocer para intervenir: Manual práctico*. Cáritas española.
- LEVENSON, R.V., STURM, V.E. y HAASE, C.M. (2014). Emotional and behavioral symptoms in neurodegenerative disease: A model for studying the neural bases of psychopathology. *Annual Review of Clinical Psychology*. 28; 10: 581-606.
- LEVIN, E., SINCLAIR, I. y GORBACH, P. (1989). *Families, Services and Confusion in Old Age*. Aldershot: Gower Publishing Company.

- LEZAK, M.D., HOWIESON, D.B. y LORING (2004). *Neuropsychological assessment*. New York: Oxford University Press.
- LITVAN, I., GOLDMAN, J.G., TRÖSTER, A.I., SCHMAND, B.A., WEINTRAUB, D., PETERSEN, R.C., MOLLENHAUER, B., ADLER, C.H., MARDER, K., WILLIAMS-GRAY, C.H., AARSLAND, D., KULISEVSKY, J., RODRIGUEZ-OROZ, M.C., BURN, D.J., BARKER, R.A. y EMRE, M. (2012). Diagnostic criteria for mild cognitive impairment in Parkinson's disease: Movement Disorder Society Task Force guidelines. *Mov Disord.*, 27(3), 349-356.
- LIVINGSTON, G., SOMMERLAD, A., ORGETA, V., COSTAFREDA, S.G., HUNTLEY, J., AMES, D. *et al.* (2017). Dementia prevention, intervention, and care. *Lancet*, 390(10113), 2673-2734
- LOBO, A., SAZ, P., MARCOS, G. *et al.* (1999). Re-validation of the Mini-Examen Cognoscitivo (first Spanish version of the Mini-Mental Status Examination) in elderly people. *Medicina Clínica*; 112:767-74.
- LOBOPRABHU, S.M., MOLINARI, V. y LOMAX, J.W. (2006). *Supporting the caregiver in dementia: a guide for health care professionals*. Baltimore: The Johns Hopkins University Press.
- LOOI, J. C., y SACHDEV, P. S. (2000). Vascular dementia as a frontal subcortical system dysfunction. *Psychological Medicine*, 30(5), 997-1003. <http://doi.org/10.1017/S003329179900269X>
- LÓPEZ, J., LÓPEZ-ARRIETA, J., y CRESPO, M. (2005). Factors associated with the positive impact of caring for elderly and dependent relatives. *Archives of Gerontology and Geriatrics*, 41, 81-94.
- LOPEZ, O.L., BECKER, J.T., SWEET, R.A., KLUNK, W., KAUFER, D.I., SAXTON, J., HABEYCH, M., y DEKOSKY, S.T. (2003). Psychiatric Symptoms Vary With the Severity of Dementia in Probable Alzheimer's Disease. *The Journal of Neuropsychiatry and Clinical Neurosciences*. 15: 3, 346-353
- LUBRINI, G., PERIÁÑEZ, J.A. y RÍOS-LAGO, M. (2009). Introducción a la estimulación cognitiva y a la rehabilitación neuropsicológica. En E. MUÑOZ (coord.). *Estimulación cognitiva y rehabilitación neuropsicológica*. Barcelona: Editorial UOC.
- MAROTO, M.A., BLANCO, V., BERROCOSA, J.L., SÁNCHEZ, T. y SAAVEDRA, C. (2012). *CÓRTEX: programa para la estimulación y el mantenimiento cognitivo en demencias*. Madrid: TEA Ediciones.
- MATARÓ, M. (2013a). Degeneración lobar frontotemporal. En M. Á. JURADO, M. MATARÓ, y R. PUEYO (Eds.), *Neuropsicología de las enfermedades neurodegenerativas* (pp. 101-122). Madrid: Editorial Síntesis.
- (2013b). Deterioro cognitivo vascular. En M. Á. JURADO, M. MATARÓ, y R. PUEYO (Eds.), *Neuropsicología de las enfermedades neurodegenerativas* (pp. 65-100). Madrid: Editorial Síntesis
- MAPELLI, D., DI ROSA, E. NOCITA, R. y SAVA, D. (2013). Cognitive Stimulation in Patients with Dementia: Randomized Controlled Trial. *Dementia and Geriatric Cognitive Disorders*, 3:263-271.

- MARTÍN CARRASCO, M. (2006). Enfermedad de Alzheimer. En L. AGÜERA, J. CERVILLA y M. MARTÍN (eds.), *Psiquiatría geriátrica*. Barcelona: Masson.
- MARTÍN CARRASCO, M., BALLESTEROS, J., IBARRA, N., LOIZAGA, C., SERRANO, B., LARUMBE, M.J., AIZCORBE, C. y BELENGUER, C. (2002). Sobrecarga del cuidador de pacientes con enfermedad de Alzheimer y distrés psíquico. Una asociación relegada en la valoración de las demencias. *Actas Españolas de Psiquiatría*, 30, 201-206.
- MCDOWD, J.M. y SHAW, R.J. (2000). Attention and aging: a functional perspective. En T.A. SALTHOUSE y F.E.M. CRAIK (Eds). *Handbook of aging and cognition*. New York: Psychology Press.
- MINISTERIO DE SANIDAD Y CONSUMO (2007). *Prevención de la dependencia en personas mayores*. 1ª Conferencia de prevención y promoción de la salud.
- MINISTERIO DE SANIDAD, POLÍTICA SOCIAL E IGUALDAD (2011). *Guía de Práctica Clínica sobre la atención integral de las personas con enfermedad de Alzheimer y otras demencias-GPC*. Madrid: Ministerio de Ciencia e innovación.
- (2011). *Libro blanco del envejecimiento activo*. Madrid: Instituto de Mayores y Servicios Sociales (IMSERSO).
- MINISTERIO DE SANIDAD, SERVICIOS SOCIALES E IGUALDAD. (2013). Estrategia de promoción de la salud y prevención en el SNS. Madrid: Informes, estudios e investigación.
- (2016). *Estrategia en Enfermedades Neurodegenerativas del Sistema Nacional de Salud (EENSNS)*. Madrid: Informes, estudios e investigación.
- MOLANO J, BOEVE B, FERMAN T, SMITH G, PARISI J, DICKSON D, *et al.* (2010). Mild cognitive impairment associated with limbic and neocortical Lewy body disease: a clinicopathological study. *Brain: a journal of neurology*. 133(Pt 2):540-56. doi: 10.1093/brain/awp280.
- MOLINUEVO JL, PEÑA-CASANOVA J, GRUPO DE ESTUDIO DE NEUROLOGÍA DE LA CONDUCTA Y DEMENCIAS. *Guía oficial para la práctica clínica en demencias: conceptos, criterios y recomendaciones*. Barcelona: Sociedad Española de Neurología (SEN); 2009. Guía N° 8.
- MONIZ-COOK, E. y RUSTED, J. (2004). Neurorehabilitation Strategies for People with Neurodegenerative Conditions. En: L. GOLDSTEIN y J. MCNEIL (Eds.). *Clinical Neuropsychology: A Practical Guide to Assessment and Management for Clinicians*. West Sussex: Wiley.
- MORRIS JC. (1993). The Clinical Dementia Rating (CDR): Current version and scoring rules. *Neurology*, 43:2412-2414.
- MORRISON, J. y HOF, P. (1997). Life and death of neurons in the aging brain. *Science*, 278, 412-418.
- MORTIMER, J.A., BORENSTEIN, A.R., GOSCHE, K.A. y SNOWDON, D.A. (2005). Very early detection of Alzheimer neuropathology and the role of brain reserve in modifying its clinical expression. *Journal of Geriatric Psychiatry and Neurology*, 18: 218-23.

- MÜLLER-SPAHN, F. (2003). Behavioral disturbances in dementia. *Dialogues in Clinical Neuroscience*, 5(1): 49-59.
- MUÑOZ, E. y LATORRE, P. (2004). Clínica de las demencias. Barcelona: ISEP.
- MUÑOZ-CÉSPEDES, J.M. y TIRAPU-USTÁRROZ, J. (2001). *Rehabilitación neuropsicológica*. Madrid: Editorial Síntesis.
- MUÑOZ MARRÓN, E. (coord), BLÁZQUEZ ALISENTE, J. L., GALPASORO IZAGUIRRE, N., GONZÁLEZ RODRÍGUEZ, B., LUBRINI, G., PERIÁÑEZ MORALES, J. A., ... ZULAICA CARDOSO, A. (2009). *Estimulación cognitiva y Rehabilitación neuropsicológica*. Barcelona: Editorial UOC.
- MUÑOZ MARRÓN, E., y GONZÁLEZ RODRÍGUEZ, B. (2009). Estimulación cognitiva y rehabilitación neuropsicológica de la memoria. En E. MUÑOZ MARRÓN (Ed.), *Estimulación cognitiva y rehabilitación neuropsicológica* (pp. 81-129). Barcelona: Editorial UOC.
- NACIONES UNIDAS (2002). *Informe de la Segunda Asamblea Mundial sobre el Envejecimiento*. Madrid: Naciones Unidas.
- NASREDDINE ZS, PHILLIPS NA, BÉDIRIAN V, CHARBONNEAU S, WHITEHEAD V, COLLIN I, CUMMINGS JL, CHERTKOW H. (2005). The Montreal Cognitive Assessment, MoCA: a brief screening tool for mild cognitive impairment. *Journal of the American Geriatrics Society*. 53(4):695-9.
- NELLO, A. (2011). La corresponsabilidad social en la atención a las personas mayores: un reto ético. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ I A. RUANO (eds.), *Rehabilitación neuropsicológica: intervención y práctica clínica*. Barcelona: Elsevier- Masson.
- NEU, S.C., PA, J., KUKULL, W., BEEKLY, D., KUZMA, A., GANGADHARAN, P., et al. (2017). Apolipoprotein E Genotype and Sex Risk Factors for Alzheimer Disease. *JAMA Neurology*, 74(10), 1178-1189.
- NEURONUP S.L. (2012). *NeuronUp*. Recuperado en <https://www.neuronup.com/es>.
- NILAMADHAB K. (2009). Behavioral and psychological symptoms of dementia and their management. *Indian Journal of Psychiatry*, 51(Suppl1): S77-S86.
- ODA, H., YAMAMOTO, Y., y MAEDA, K. (2009). Neuropsychological profile of dementia with Lewy bodies. *Psychogeriatrics*, 9(2), 85-90. <http://doi.org/10.1111/j.1479-8301.2009.00283.x>
- OLAZARÁN-RODRÍGUEZ, J., AGÜERA-ORTIZ, L.F. y MUÑIZ-SCHWOCHERT, R. (2012). Síntomas psicológicos y conductuales de la demencia: prevención, diagnóstico y tratamiento. *Revista de Neurología*; 55: 598-608.
- OLAZARÁN, J., REISBERG, B., CLARE, L., CRUZ, I., PEÑA-CASANOVA, J., DEL SER, T., ... MUÑIZ, R. (2010). Nonpharmacological therapies in alzheimer's disease: A systematic review of efficacy. *Dementia and Geriatric Cognitive Disorders*, 30(2), 161-178. <http://doi.org/10.1159/000316119>
- OMS (2011). Informe mundial sobre la discapacidad. Organización Mundial de la Salud.

- (2012). Strategy and action plan for healthy ageing in Europe, 2012-2020. OMS-Eur
- PAUL, R., MOSER, D., COHEN, R., BROWNDYKE, J., ZAWACKI, T., y GORDON, N. (2001). Dementia Severity and Pattern of Cognitive Performance in Vascular Dementia. *Applied Neuropsychology*, 8(4), 211-217. <http://doi.org/10.1207/S15324826AN0804>
- PELEGRÍN-VALERO, C. y OLIVERA-PUEYO, J. (2008). Neuropsicología del deterioro cognitivo leve y de las demencias. En TIRAPU USTÁRROZ, J., RÍOS LAGO, M. y MAESTÚ UNTURBE, F. (Eds.). *Manual de Neuropsicología*. Barcelona: Viguera Editores.
- PEÑA-CASANOVA, J. (2005). *Activemos la mente*. Barcelona: Obra Social La Caixa
- (2005). *Programa integrado de exploración neuropsicológica*. Test Barcelona revisado. TBR. Barcelona: Masson.
- PERRI, R., MONACO M., FADDA, L., CALTAGIRONE, C. y CARLESIMO, G. A. (2016). Neuropsychological Correlates of Behavioral Symptoms in Alzheimer's Disease, Frontal Variant of Frontotemporal, Subcortical Vascular, and Lewy Body Dementias: A Comparative Study, *Clinical Neuropsychiatry* 14: 4, 516-522.
- PETERSEN RC. (2011). Clinical practice. Mild cognitive impairment. *The New England Journal of Medicine*; 364(23):2227-34. doi: 10.1056/NEJMc0910237.
- PETERSEN, R. C., y NEGASH, S. (2008). Mild Cognitive Impairment: An Overview. *CNS Spectrums*, 13(1), 45-53. <http://doi.org/10.1017/S1092852900016151>
- PETERSEN RC, SMITH GE, WARING SC, IVNIK RJ, TANGALOS EG y KOKMEN E. (1999). Mild cognitive impairment: clinical characterization and outcome. *Archives of Neurology*; 56(3):303-8.
- PINQUART, M. y SÖRENSEN, S. (2006). Helping caregivers of persons with dementia: which interventions work and how large are their effects?. *International Psychogeriatric Association*, 18(4), 577-95.
- PIRAS, F., CARBONE, E., FAGGIAN, S., SALVALAIO, E., GARDINI, S. y BORELLA, E. (2017). Efficacy of cognitive stimulation therapy for older adults with vascular dementia. *Dementia & Neuropsychologia*, 11(4), 434-441.
- PIXABAY. (2018). Imágenes gratuitas de alta calidad. Recuperado de <https://pixabay.com/>
- PRIGATANO, G.P. (1999). *Principles of neuropsychological rehabilitation*. New York: Oxford University Press.
- PUYUELO, M. y BRUNA, O. (2006). Envejecimiento y lenguaje. *Revista de Logopedia, Foniatria y Audiología*, 26(4), 171-173.
- RAJ, R., KAPRIO, J., KORJA, M., MIKKONEN, E.D., JOUSILAHTI, P. y SIIRONEN, J. (2017). Risk of hospitalization with neurodegenerative disease after moderate-to-severe traumatic brain injury in the working-age population: A retrospective cohort study using the Finnish national health registries. *PLOS Medicine*, 14(7).

- RAZ, N. y RODRIGUE, K.M. (2006). Differential aging of the brain: patterns, cognitive correlates and modifiers. *Neuroscience & Biobehavioral Reviews*, 30(6), 730-48.
- REED, B. R. (2012). *Alzheimer's Disease and Caregiving*. Family Caregiver Alliance.
- REIJNDERS J., VAN HEUGTEN C. y VAN BOXTEL M. (2013). Cognitive interventions in healthy older adults and people with mild cognitive impairment: a systematic review. *Ageing Research Reviews*, 12(1):263-75.
- REISBERG, B., FERRIS, S. H., DE LEON, M. J., y CROOK, T. (1982). The Global Deterioration Scale for assessment of primary degenerative dementia. *The American Journal of Psychiatry*, 139(9), 1136-1139.
- REISBERG B, BORENSTEIN J, SALOB SP, FERRIS SH, FRANSSSEN E y GEORGOTAS A. (1987). Behavioral symptoms in Alzheimer's disease: phenomenology and treatment. *The Journal of Clinical Psychiatry*; 48 (Suppl): S9-15.
- REQUENA, C. (2003). *Estudio sobre los efectos del tratamiento combinado (fármaco y estimulación cognitiva) en la recuperación de las funciones cognitivas en la enfermedad de Alzheimer*. (Tesis Doctoral). Facultad de Psicología. Departamento de Psicobiología. Universidad Complutense de Madrid.
- RESNICK, S.M., PHAM, D.L., KRAUT, M.A., ZONDERMAN, A.B. y DAVATZIKOS, C. (2003). Longitudinal magnetic resonance imaging studies of older adults: a shrinking brain. *Journal of Neuroscience*, 23(8), 3295-301.
- REUTER-LORENZ, P.A. y SYLVESTER, C.Y (2005). The cognitive neuroscience of working memory and aging. En: R. CABEZA, L. NYBERG y D. Park (Eds.). *Cognitive Neuroscience of Aging*. Oxford: Oxford University Press.
- RIBERA CASADO, J.M. (2002). Envejecimiento cerebral. En J.M. RIBERA GIL y P. GREGORIO. *Función mental y envejecimiento*. Madrid: Clínicas Geriátricas.
- RIBERA, J.M. (2002). *Envejecimiento*. Madrid: Edimsa.
- RIBERA CASADO, J.M. (2011). Libro blanco del envejecimiento activo. Envejecer con buena salud. Ministerio de Sanidad, Política Social e Igualdad. Instituto de Mayores y Servicios Sociales (IMSERSO).
- RIDDLE, D.R. (2007). *Brain Aging: Models, Methods, and Mechanisms*. Florida: CRC Press/Taylor & Francis.
- RODRÍGUEZ, M. (2009). Evaluación neuropsicológica. En: C. JUNQUÉ y J. BARROSO. (Eds.). *Manual de Neuropsicología*. Madrid: Editorial Síntesis.
- RODRIGUEZ-SANCHEZ E., PATINO-ALONSO M.C., MORA-SIMON S., et al. (2013). Effects of a psychological intervention in a primary health care center for caregivers of dependent relatives: a randomized trial. *The Gerontologist*, 53: 397-406.
- ROIG, T., RÍOS LAGO, M., y PAÚL LAPEDRIZA, N. (2011). Atención y concentración. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ, y Á. RUANO (Eds.), *Rehabilitación neuropsicológica. Intervención y práctica clínica* (pp. 31-51). Barcelona: Elsevier Masson.

- ROLLAND, Y., VAN KAN, G.A. y VELLAS, B. (2008). Physical activity and Alzheimer's disease: from prevention to therapeutic perspectives. *Journal of the American Medical Directors Association*, 9: 390-405.
- ROMÁN, F. y SÁNCHEZ, J.P. (1998). Cambios neuropsicológicos asociados al envejecimiento normal. *Anales de Psicología*, 14(1), 27-43.
- ROVIRA, A. (2011). Aspectos legales y de tutela. En O. BRUNA, T. ROIG, M. PU-YUELO, C. JUNQUÉ i A. RUANO (eds.), *Rehabilitación neuropsicológica: intervención y práctica clínica*. Barcelona: Elsevier- Masson.
- RUIZ-SÁNCHEZ, J.M. (2012). Estimulación cognitiva en el envejecimiento sano, el deterioro cognitivo leve y las demencias: estrategias de intervención y consideraciones teóricas para la práctica clínica. *Revista de logopedia, foniatría y audiolgía*, 32, 57-66.
- SALTHOUSE, T. A. (1996). The processing-speed theory of adult age differences in cognition. *Psychological Review*, 103(3), 403-428. <http://doi.org/10.1037/0033-295X.103.3.403>
- (2010). Selective review of cognitive aging. *Journal of the International Neuropsychological Society*;16:754-60.
- SÁNCHEZ AYALA, M.I. (2006). Demencia vascular. En L. AGÜERA, J. CERVILLA y M. MARTÍN (eds.), *Psiquiatría geriátrica*. Barcelona: Masson.
- SCHUMACHER, J., PERAZA, L.R., FIRBANK, M., THOMAS, A.J., KAISER, M., GALLAGHER, P., O'BRIEN J.T., BLAMIRE, A.M., TAYLOR, J.P. (2017). Functional connectivity in dementia with Lewy bodies: A within- and between-network analysis. *Hum Brain Mapp*. doi: 10.1002/hbm.23901.
- SOHLBERG, M. M., y MATEER, C. A. (2001). *Cognitive Rehabilitation. An integrative neuropsychological approach*. New York: Guilford Press.
- SOK, S.R. (2015). Effects of individual reminiscence therapy for older women living alone. *International Nursing Review*, 62(4), 517-524.
- SÖRENSEN, S., PINQUART, M. y DUBERSTEIN, P. (2002). How Effective Are Interventions With Caregivers? An Updated Meta-Analysis. *Gerontologist*, 42(3), 356-72.
- SPERLING, R. A., LAVIOLETTE, P. S., O'KEEFE, K., O'BRIEN, J., RENTZ, D. M., PIHLAJAMAKI, M., ... JOHNSON, K. A. (2009). Amyloid Deposition Is Associated with Impaired Default Network Function in Older Persons without Dementia. *Neuron*, 63(2), 178-188. <http://doi.org/10.1016/j.neuron.2009.07.003>
- SPITZNAGEL, M.B., TREMONT, G., DAVIS, J.D. y FOSTER, S.M. (2006). Psychosocial predictors of dementia caregiver desire to institutionalize: caregiver, care recipient, and family relationship factors. *Journal of Geriatric Psychiatry and Neurology*, 19(1), 16-20.
- SUBIRANA-MIRETE, J., CRUSAT, M., CULLELL, N., CUEVAS, R. y SIGNO, S. (2011). Demencias y enfermedad de Alzheimer. En O. BRUNA, T. ROIG, M. PU-YUELO, C. JUNQUÉ i A. RUANO (eds.), *Rehabilitación neuropsicológica: intervención y práctica clínica*. Barcelona: Elsevier- Masson.

- SUBIRANA-MIRETE, J., BRUNA, O., VIRGILI, C., SIGNO, S. y PALMA, C. (2014). Processing Speed in the Aging Process: Screening Criteria for the Spanish Quick Test of Cognitive Speed. *Perceptual & Motor Skills*; 119 (2), 417-429.
- TAKAHASHI, M., TANAKA, K. y MIYAOKA, H. (2005). Depression and associated factors of informal caregivers versus professional caregivers of demented patients. *Psychiatry and Clinical Neurosciences*, 59(4), 473-80.
- TIRAPU USTÁRROZ, J., GARCÍA-MOLINA, A., RÍOS LAGO, M., y PELEGRÍN VALERO, C. (2011). Funciones ejecutivas. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ, y Á. RUANO (Eds.), *Rehabilitación neuropsicológica. Intervención y práctica clínica* (pp. 109-129). Barcelona: Elsevier Masson.
- TISSERAND, D.J. y JOLLES, J. (2003). On the involvement of prefrontal networks in cognitive ageing. *Cortex*, 39, 1107-28.
- TOBARUELA, J.L. (2006). El envejecimiento desde la perspectiva biológica. En L. AGÜERA, J. CERVILLA y M. MARTÍN (Eds.), *Psiquiatría geriátrica* (2ª edición). Barcelona: Masson.
- TORIBIO-DÍAZ, M.E. y CAROD-ARTAL, F.J. (2015). Subtipos de deterioro cognitivo leve en la enfermedad de Parkinson y factores predictores de conversión a demencia. *Revista de Neurología*, 61(1), 14-24.
- TORIBIO-DÍAZ, M.E. y MORERA-GUITART, J. (2008). Clasificación clínica y biomolecular de las demencias frontotemporales. Revisión de la bibliografía. *Revista de Neurología*, 47(11), 588-598.
- TREMONT, G., DAVIS, J.D. y BISHOP, D.S. (2006). Unique contribution of family functioning in caregivers of patients with mild to moderate dementia. *Dementia and Geriatric Cognition Disorder*, 21(3), 170-174.
- TUCKER, A.M. y STERN, Y. (2011). Cognitive reserve in aging. *Current Alzheimer Research*, 8(4): 354-360.
- UNIVERSITY OF MICHIGAN'S INSTITUTE OF GERONTOLOGY & THE NATIONAL ASSOCIATION OF CHRONIC DISEASE DIRECTORS (2009). *Implementing a Community-Based Program for Dementia Caregivers: An Action Guide using REACH OUT*. National Association of Chronic Disease Directors, Atlanta, GA.
- VALERO-GARCIA, J., BRUNA, O. y SIGNO, S. (2012). Envel·liment i comunicació: interrelació entre els factors auditius, cognitius i emocionals, *Aloma*. Revista de Psicologia, Ciències de l'Educació i de l'Esport, 30(1), 53-66.
- VEGA, J. N., y NEWHOUSE, P. A. (2014). Mild Cognitive Impairment: Diagnosis, Longitudinal Course, and Emerging Treatments. *Current Psychiatry Reports*, 16(10). <http://doi.org/10.1007/s11920-014-0490-8>
- VIÑUELA FERNÁNDEZ F, OLAZARÁN RODRÍGUEZ J. Criterios para el diagnóstico del síndrome de demencia. En J.L. MOLINUEVO, J. PEÑA-CASANOVA (eds.). *Guía oficial para la práctica clínica en demencias: conceptos, criterios y recomendaciones*. Barcelona: Prous Science, SAU. Thomson Reuters. Guías oficiales de la Sociedad Española de Neurología N.º 8; 2009. p. 1-8.

- VON CRAMON, D., y VON CRAMON, G. (1992). Reflections on the treatment of brain injured patients suffering from problem-solving disorders. *Neuropsychological Rehabilitation*, 2, 207-230.
- WEINTRAUB, D. y BURN, D.J. (2011). Parkinson's Disease: The Quintessential Neuropsychiatric Disorder. *Movement Disorders*, 26(6): 1022-1031.
- WEINTRAUB, S., WICKLUND, A. H., y SALMON, D. P. (2012). The neuropsychological profile of Alzheimer disease. *Cold Spring Harbor Perspectives in Medicine*, 2(4), a006171. <http://doi.org/10.1101/cshperspect.a006171>
- WHO (2013). Vienna Declaration on Nutrition and Noncommunicable Diseases in the context of health 2020.
- (2013). Mental health and older adults.
- (2015). World report on ageing and health. Luxembourg.
- (2017). Global action plan on the public health response to dementia 2017 - 2025. Geneva, Switzerland.
- WILSON, B.A. (1991). Theory, assessment and treatment in neuropsychological rehabilitation. *Neuropsychology*, 5 (4), 281-291.
- (2011). Memoria. En O. BRUNA, T. ROIG, M. PUYUELO, C. JUNQUÉ, y Á. RUANO (Eds.), *Rehabilitación neuropsicológica. Intervención y práctica clínica* (pp. 53-59). Barcelona: Elsevier Masson.
- WILSON, B.A., BADDELEY, A., EVANS, J.J. y SHIEL, A. (1994). Errorless learning in the rehabilitation of memory impaired people. *Neuropsychological Rehabilitation*, 4, 307-326.
- WINBLAD, B., PALMER, K., KIVIPELTO, M., JELIC, V., FRATIGLIONI, L., WAHLUND, L.-O., ... PETERSEN, R. C. (2004). Mild cognitive impairment--beyond controversies, towards a consensus: report of the International Working Group on Mild Cognitive Impairment. *Journal of Internal Medicine*, 256(3), 240-246. <http://doi.org/10.1111/j.1365-2796.2004.01380.x>
- WOODS, B., AGUIRRE, E., SPECTOR, A.E. y ORRELL, M. (2012). Cognitive stimulation to improve cognitive functioning in people with dementia. *Cochrane Database Systematic Review*, 15(2). doi: 10.1002/14651858.
- WOODS, B., SPECTOR, A., JONES, C., ORRELL, M. y DAVIES, S. (2005). Reminiscence therapy for dementia. *Cochrane Database Systematic Review*, 18(2).
- YANGUAS, J.J. et al. (2007). *Modelo de atención a las personas con enfermedad de Alzheimer*. Instituto de Mayores y Servicios Sociales (IMSERSO).
- ZARIT, S.H., FEMIA, E.E., WATSON, J., RICE-OESCHGER, L. y KAKOS, B. (2004). Memory Club: A Group Intervention for People With Early-Stage Dementia and Their Care Partners. *The Gerontologist*, 44(2), 262-269. doi:10.1093/geront/44.2.262.
- ZARIT SH, REEVER KE, BACH-PETERSON J. (1980). Relatives of the Impaired Elderly: Correlates of Feelings of Burden. *Gerontologist*; 20: 649-54.
- ZARIT, S. H. y TALLEY, R. C. (2013). Caregiving for Alzheimer's disease and related disorders. New York: Springer.

- ZARIT, S.H. y ZARIT, J.M. (2007). *Mental disorders in older adults. Fundamentals of Assessment and Treatment*. New York: The Guildford Press.
- ZAUDIG M. (1996). Assessing behavioral symptoms of dementia of the Alzheimer type: categorical and quantitative approaches. *International Psychogeriatrics*;8 (suppl2):183-200.
- ZIEGLER-GRAHAM K *et al.* Worldwide variation in the doubling time of Alzheimer's disease incidence rates. *Alzheimer's and Dementia*, 2008, 4 (5): 316-323.