

BIBLIOGRAPHY Ambulatory Assessment

Jochen Fahrenberg

This bibliography contains 1.891 references from psychology and psychophysiology on ambulatory monitoring and assessment that pertain to methodology and research, and related issues. The bibliography was compiled from the following sources.

- (1) the references provided by the contributors to the edited volume "Progress in ambulatory assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies" (Fahrenberg & Myrtek, 2001);
- (2) the references contained in the following books: Fahrenberg, Leonhart & Foerster (2002), Fahrenberg & Myrtek (2001b, 2005), Myrtek (2004);
- (3) the references contained in the review "Assessment in daily life. A review of computer-assisted methodologies and applications in psychology and psychophysiology, years 2000 – 2005" (see this Site).

Citation: Available at <http://www.ambulatory-assessment.org/>
[71 pages, 1.891 references, January, 2006]

Author Affiliation: Institut für Psychologie, Universität Freiburg, Germany.
<http://www4.psychologie.uni-freiburg.de/einrichtungen/Psychophysiologie/>
e-mail: fahrenbe@psychologie.uni-freiburg.de

-
- Aaron, L.A., Mancl, L., Turner, J.A., Sawchuk, C.N. & Klein, K.M. (2004). Reasons for missing interviews in the daily electronic assessment of pain, mood, and stress. *Pain*, 109 (3), 389-398.
- Aaron, L.A., Turner, J.A., Mancl, L., Brister, H. & Sawchuk, C.N. (2005). Electronic diary assessment of pain-related variables: Is reactivity a problem? *Journal of Pain*, 6, 107-115.
- Aas, I.H. (1999). Telemedicine and the organization of the health sector. *Journal of Telemedicine and Telecare*, 5, S26-28.
- Abel, J.L. & Larkin, K.T. (1991). Assessment of cardiovascular reactivity across laboratory and natural settings. *Journal of Psychosomatic Research*, 35, 365-373.
- Acebo, C., Watson, R.K., Bakos, L. & Thoman, E.B. (1991). Sleep and apnea in the elderly: reliability and validity of 24-hour recordings in the home. *Sleep*, 14, 56-64.
- Affleck, G., Apter, A., Tennen, H., Reisine, S., Barrows, E., Willard, A., Unger, J. & ZuWallack, R. (2000). Mood states associated with transitory changes in asthma symptoms and peak expiratory flow. *Psychosomatic Medicine*, 62, 61-68.
- Affleck, G., Tennen, H., Urrows, S., Higgins, P., Abeles, M., Hall, C., Karoly, P. & Newton, C. (1998). Fibromyalgia and women's pursuit of personal goals: A daily process analysis. *Health Psychology*, 17, 40-47.
- Affleck, G., Urrows, S., Tennen, H. & Higgins, P. (1992). Daily coping with pain from rheumatoid arthritis: Patterns and correlates. *Pain*, 51, 221-229.
- Affleck, G., Zautra, A., Tennen, H. & Armeli, S. (1999). Multilevel daily process designs for consulting and clinical psychology: A preface for the perplexed. *Journal of Consulting Clinical Psychology*, 67, 746-754.
- Ager, A. & Bendall, S. (Eds.) (1991). *Microcomputers and clinical psychology: Issues, applications, and future development*. Chichester: John Wiley & Sons.
- Agnew, H.W., Webb, W.B. & Williams, R.L. (1966). The first night effect: An EEG study of sleep. *Psychophysiology*, 2 (3), 263-266.
- Agras, W. S. & Jacob, R. G. (1981). Phobia: nature and measurement. In: M. Mavissakalian & D. H. Barlow (Eds.). *Phobia. Psychological and Pharmacological Treatment* (pp. 35-62). New York: Guilford Press.
- Agras, W. S., Taylor, C. B., Feldman, D. E., Losch, M. & Burnett, K. F. (1990). Developing computer-assisted therapy for the treatment of obesity. *Behavior Therapy*, 21, 99-109.
- Ajilore, O., Stickgold, R., Rittenhouse, C.D. & Hobson, J.A. (1995). Nightcap: Laboratory and home-based evaluation of a portable sleep monitor. *Psychophysiology*, 32, 92-98.
- Akselrod, S., Gordon, D., Madwed, J.B., Snidman, N.C., Shannon, D.C. & Cohen, R.J. (1995). Hemodynamic regulation: investigation by spectral analysis. *American Journal of Physiology*, 249 (4), 867-75.

- Al-Ani, M., Forkins, A., Townend, J. & Coote, J. (1996). Respiratory sinus arrhythmia and central respiratory drive in humans. *Clinical Science*, 90, 235-241.
- Albert, P.S. (1999). Longitudinal data analysis (repeated measures) in clinical trials. *Statistical Methods in Medical Research*, 18, 1707-1732.
- Albonetti, M.E. et al. (1992). Software multiple review. *The Observer: software for behavioral research*, version 2.0. *Ethology, Ecology & Evolution*, 4, 401-416.
- Albright, D.L., Voda, A.M., Smolensky, M.H., Hsi, B. & Decker, M. (1989). Circadian rhythms in hot flashes in natural and surgically-induced menopause. *Chronobiology International*, 6 (3), 279-284.
- Allen, A. (1996). Introduction to telecom strategies; telecom services for the health care industry: predicting the future. *Telemedicine Today*, 4, 15-16.
- Allen, A., Doolittle, G.C., Boysen, C.D., Komorowski, K., Wolf, M., Collins, B. & Patterson, J.D. (1999). An analysis of the suitability of home health visits for telemedicine. *Journal of Telemedicine and Telecare*, 5, 90-96.
- Alpers, G.W., Abelson, J.L., Wilhelm, F.H. & Roth, W.T. (2003). Salivary cortisol responses during exposure treatment in driving phobics. *Psychosomatic Medicine*, 65, 679-687.
- Alpers, G.W., Wilhelm, F.H. & Roth, W.T. (2005). Psychophysiological measures during exposure in driving phobics. *Journal of Abnormal Psychology*, 114, 126-139.
- Altman, D.G. & Bland, J.M. (1991). Analysis of blood pressure data. In E. O'Brien & K. O'Malley (Eds.). *Handbook of hypertension* (Vol. 14). Blood pressure measurement (pp. 287-314). Amsterdam: Elsevier.
- Altorfer, A., Jossen, S., Würmle, O., Käsermann, M.L., Foppa, K. & Zimmermann H. (2000). Measurement and meaning of head movement behavior in everyday face-to-face communicative interaction. *Behavior Research Methods, Instruments & Computers*, 32, 17-32.
- Amalberti, R. & Wioland, L. (1997). Human error in aviation. *Aviation Safety*, 17, 91-108.
- Amelang, M. & Zielinski, W. (1994). *Psychologische Diagnostik und Intervention*. Berlin: Springer.
- American Sleep Disorders Association (1990). *The international classification of sleep disorders: diagnostic and coding manual*. Lawrence: Allen.
- Amlaner, C. J. & Macdonald, P. W. (Eds.). (1980). *A handbook of biotelemetry and radio tracking*. Oxford: Pergamon Press.
- Anastasiades, P., Clark, D.M., Salkovskis, M., Middleton, H., Hackman, A., Gelder, M.G. & Johnston, D.W. (1990). Psychophysiological responses in panic and stress. *Journal of Psychophysiology*, 4, 331-338.
- Anastasiades, P. & Johnston, D.W. (1990). A simple activity measure for use with ambulatory subjects. *Psychophysiology*, 27, 87-93.
- Ancoli-Israel, S., Cole, R., Alessi, C., Chambers, M., Moorcroft, W. & Pollack, C.P. (2003). The role of actigraphy in the study of sleep and circadian rhythms. *Sleep*, 26, 342-392.
- Ancoli-Israel, S., Kripke, D.F., Mason, W. & Messin, S. (1981). Comparison of home sleep recordings and polysomnograms in older adults with sleep disorders. *Sleep*, 4, 283-291.
- Anderson, D.E., Coyle, K. & Haythornwaite, J.A. (1992). Ambulatory monitoring of respiration: inhibitory breathing in the natural environment. *Psychophysiology*, 29, 551-557.
- Anderson, D.E. & Frank, L.B. (1990). A microprocessor-based system for monitoring breathing patterns in ambulatory subjects. *Journal of Ambulatory Monitoring*, 3, 11-20.
- Anderson, P., Jacobs, C. & Rothbaum, B.O. (2004). Computer-supported cognitive behavioral treatment of anxiety disorders. *Journal of Clinical Psychology*, 60 (3), 253-267.
- Anderson, R. & Lyons, G.M. (2001). Data logging technology in ambulatory medical instrumentation. *Physiological Measurement*, 22 (2), R1-13.
- Angenendt, J. (2000). *Patientenratgeber und Selbsthilfematerialien*. In: J. Margraf (Hrsg.) *Lehrbuch der Verhaltenstherapie*. Band 1 (2. Aufl.). (S. 597-612). Berlin: Springer.
- Angleitner, A. & Riemann, R. (1996). Selbstberichtsdaten: Fragebogen, Erlebnisanalyse. In: K. Pawlik (Hrsg.). *Enzyklopädie der Psychologie. Grundlagen und Methoden der Differentiellen Psychologie*. Band 1 *Differentielle Psychologie und Persönlichkeitsforschung* (S. 427-462). Göttingen: Hogrefe.
- Anlauf, M. & Bock, K.D. (Hrsg.). (1982). *Klinische Prüfung von Blutdruckmeßgeräten*. Heidelberg: Deutsche Liga zur Bekämpfung des hohen Blutdrucks e.V.
- Antivalle, M., Lattuada, S., Salvaggio, A., Paravicini, M., Rindi, M. & Libretti, A. (1990). Placeboeffect and adaptation to noninvasive monitoring of BP. *Journal of Human Hypertension*, 4, 633-637.
- Aoki, N., Dunn, K., Johnson-Throop, K.A. & Turley, J.P. (2003). Outcomes and methods in telemedicine evaluation. *Telemedicine Journal & e-Health*, 9, 393-401.
- Appels, A. (1997). Exhausted subjects, exhausted systems. *Acta Physiologica Scandinavica. Supplementum*, 640, 153-154.
- Appels, A., Falger, P.R. & Schouten, E.G. (1993). Vital exhaustion as risk indicator for myocardial infarction in women. *Journal Psychosomatic Research*, 37, 881-890.
- Appels A. & Schouten, E. (1991). Waking up exhausted as risk indicator of myocardial infarction. *American Journal of Cardiology*, 68, 395-398.

- Araki, H., Koiwaya, Y., Nakagaki, O. & Nakamura, M. (1983). Diurnal distribution of ST-segment elevation and related arrhythmias in patients with variant angina: A study by ambulatory ECG monitoring. *Circulation*, 67, 995-1000.
- Arena, J.G., Bruno, G.M., Brucks, A.G. & Searle, J.R. (1994). Reliability of an ambulatory electromyographic activity device for musculoskeletal pain disorders. *International Journal of Psychophysiology*, 17, 153-157.
- Aschoff, J.C. (1970). Die Bedeutung des EEG für die Flugmedizin mit besonderer Berücksichtigung telemetrischer inflight-Ableitungen. In L. Demling & K. Bachmann (Hrsg.). *Biotelemetrie* (S. 154-163). Stuttgart: Thieme.
- Asendorpf, J.B. & Wilpers, S. (1999). Kontrolliertes Interaktions-Tagebuch zur Erfassung sozialer Interaktionen, Beziehungen und Persönlichkeitseigenschaften. *Diagnostica*, 45, 82-94.
- Asmar, R., Boutelant, S., Chaigon, M., Guedon, J., Topouchian, J., Mallion, J.-M. & Safar, M. (1996). Repeated measurements of non-invasive ambulatory blood pressure: Distinction between reproducibility and the proper effect of placebo. *Blood Pressure Monitoring*, 1, 283-288.
- Asmar, R.G., Brunel, P.C., Pannier, B.M., Lacolley, P.J. & Safar, M.E. (1988). Arterial distensibility and ambulatory blood pressure monitoring in essential hypertension. *American Journal of Cardiology*, 61, 1066-1070.
- Atterhög, J.H., Eliasson, K. & Hjemdahl, P. (1982). Electrocardiographic and vectorcardiographic findings in asymptomatic young men with primary T-wave aberrations in the electrocardiogram. Relationship to sympatho-adrenal activity at rest and during different stress tests. *Clinical Physiology*, 2, 289-298.
- Averbuch, M., Weintraub, M. & Pollock, D. J. (1988). Compliance monitoring in clinical trials: the MEMS device. *Clinical Pharmacology and Therapeutics*, 43, 185.
- Avons, P., Garthwaite, P., Davies, H.L., Murgatroyd, P.R. & James, W.P.T. (1988). Approaches to estimating physical activity in the community: Calorimetric validation of actometers and heart rate monitoring. *European Journal of Clinical Nutrition*, 42, 185-196.
- Axelson, D.A., Bertocci, M.A., Lewin, D.S., Trubnick, L.S., Birmaher, B., Williamson, D.E., Ryan, N.D. & Dahl, R.E. (2003). Measuring mood and complex behavior in natural environments: use of ecological momentary assessment in pediatric affective disorders. *Journal of Child & Adolescent Psychopharmacology*, 13 (3), 253-266.
- Bacher, M., Scholz, E. & Diener, H.C. (1989). 24 hour tremor quantification based on EMG recording. *Electroencephalography and Clinical Neurophysiology*, 72, 176-183.
- Bachmann, K., Thebis, J., Heynen, H.P. & Graf, N. (1967). Die drahtlose Blutdruckregistrierung unter physiologischen Belastungen. *Verhandlungen der Deutschen Gesellschaft für Kreislauf-Forschung*, 33, 185-188.
- Backs, R.W. & Boucsein, W. (2000). *Engineering psychophysiology: issues and applications*. Hillsdale: Lawrence Erlbaum Associates.
- Baer, L. & Greist, J.H. (1997). An interactive computer-administered self-assessment and self-help program for behavior therapy. *Journal of Clinical Psychiatry*, 58, 23-28.
- Baer, L. & Surman, O. S. (1985). Microcomputer and relaxation. *Perceptual and Motor Skills*, 61, 499-502.
- Bakeman, R. & Quera, V. (1995). Log-linear approaches to lag-sequential analysis when consecutive codes may and cannot repeat. *Psychological Bulletin*, 118, 272-284.
- Barge-Schaapveld, D.Q.C.M. & Nicolson, N.A. (2002). Effects of antidepressant treatment on the quality of daily life: An *experience sampling* study. *Journal of Clinical Psychiatry*, 63(6), 477-485.
- Barge-Schaapveld, D.Q., Nicolson, N.A., Berkhof, J. & DeVries, M.W. (1999). Quality of life in depression: Daily life determinants and variability. *Psychiatry Research*, 88, 173-189.
- Barker, R.G. (1968). *Ecological psychology*. Stanford, Ca: Stanford Univ. Press.
- Barker, R.G. & Associates (1978). *Habitats, environments, and human behavior. Studies in ecological psychology and eco-behavioral science from the Midwest Psychological Field Station, 1947-1972*. San Francisco CA: Jossey-Bass.
- Barlow, D.H. (1988). *Anxiety and its disorders. The nature and treatment of anxiety and panic*. New York: Guilford Press.
- Barlow, D.H., Esler, J.L. & Vitali, A.E. (1998). Psychosocial treatments for panic disorders, phobias, and generalized anxiety disorder. In *A guide to treatments that work* (pp. 288-318). New York: Oxford University Press.
- Barlow, D.H. & Mavissakalian, M. (1981). Directions in the assessment and treatment of phobia: The next decade. In: M. Mavissakalian & D. H. Barlow (Eds.). *Phobia. Psychological and Pharmacological Treatment* (pp. 199-245). New York: Guilford Press.
- Barnea, O. & Deutsch, S. (1984). Telemetry system for stimulation and monitoring of freely moving patients. In H.P. Kimmich & H.J Klewe (Eds.). *Biotelemetry VIII* (pp. 279-282). Nijmegen: Kimmich/Klewe.
- Barnett, R.C., Steptoe, A. & Gareis, K.C. (2005). Marital-Role quality and stress-related psychobiological indicators. *Annals of Behavioral Medicine*, 30(1), 36-43.
- Barrett, L. F. & Barrett, D. J. (2001). An introduction to computerized experience sampling in psychology. *Social Science Computer Review*, 19, 175-185.
- Barry, J., Campbell, S., Nabel, E. G., Mead, K. & Selwyn, A. P. (1987). Ambulatory monitoring of the digitized electrocardiogram for detection and early warning of transient myocardial ischemia in angina pectoris. *American Journal of Cardiology*, 60, 483-488.

- Barry, J., Selwyn, A.P., Nabel, E.G., Rocco, M.B., Mead, K., Campbell, S. & Rebecca, G. (1988). Frequency of ST-segment depression produced by mental stress in stable angina pectoris from coronary artery disease. *American Journal of Cardiology*, 61, 989-993.
- Bashshur, R. & Lovett, J. (1977). Assessment of telemedicine: Results of the initial experience. *Aviation Space and Environmental Medicine*, 48, 65-70.
- Bashshur, R.L. & Neuberger, N. (1995). Telemedicine and health policy: is there life after the recissions? *Telemedicine Journal*, 1, 151-154.
- Bass, C. & Gardner, W.N. (1985). Respiratory and psychiatric abnormalities in chronic symptomatic hyperventilation. *British Medical Journal*, 290, 1387-1390.
- Bassey, E.J. & Fentem, P.H. (1980). Monitoring physical activity. In W.A. Littler (Ed. *Clinical ambulatory monitoring* (pp. 148-171). London: Chapman & Hall.
- Baumann, L. J. & Leventhal, H. (1985). "I can tell when my blood pressure is up, can't I?" *Health Psychology*, 4, 203-218.
- Baumann, U. & Laireiter, A. (1993). SONENT. Interview zum Sozialen Netzwerk und zur Sozialen Unterstützung. In G. Westhoff (Ed.). *Handbuch psychosozialer Meßinstrumente* (pp. 811-814). Göttingen: Hogrefe.
- Baumann, U. & Laireiter, A. (1996). Individualdiagnostik interpersoneller Beziehungen. In: K. Pawlik (Hrsg.). *Enzyklopädie der Psychologie. Grundlagen und Methoden der Differentiellen Psychologie. Band 1 Differentielle Psychologie und Persönlichkeitsforschung* (S. 609-643). Göttingen: Hogrefe. Berlin: Logos Verlag.
- Baumann, U., Feichtinger, L. & Thiele, C. (2001). Psychological monitoring in sociodiagnostics. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 45-67). Seattle WA: Hogrefe & Huber Publishers.
- Baumann, U., Feichtinger, L. & Thiele, C. (2001). Psychological monitoring in sociodiagnostics. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 45-67). Seattle WA: Hogrefe & Huber Publishers.
- Baumann, U., Laireiter, A. & Thiele, C. (1994). Erfassung interpersoneller Beziehungen mittels Tagebuch. In D. Bartussek & M. Amelang (Eds.). *Fortschritte der Differentiellen Psychologie und Psychologischen Diagnostik* (pp. 365-375). Göttingen: Hogrefe.
- Baumann, U., Thiele, C. & Laireiter, A.R. (2003). Felddiagnostik (ambulantes Assessment) – insbesondere mittels computerunterstützter Verfahren - als Methode der psychopathologischen Verlaufsforschung. In: M. Soyka, H.-J. Möller & H.U. Wittchen (Hrsg.). *Psychopathologie im Längsschnitt. Methoden, Analyse Bewertung.* (S. 65-87). Landsberg/Lech: Ecomed.
- Baumann, U., Thiele, C. Laireiter, A.-R. & Krebs, A. (1996). Computer-assisted diary on social interactions, social relationships, social support and interpersonal strain. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 69-84). Seattle, Toronto: Hogrefe & Huber Publishers.
- Baumgart, P. (1992). Praktisches Vorgehen bei der 24-Stunden-Messung. In M. Middeke et al. (Hrsg.). *Ambulante Blutdruck-Langzeitmessung (ABDM)* (S. 33-45). Stuttgart: Thieme.
- Baumgart, P. & Rahn, K.H. (1990). Morgendlicher Blutdruckanstieg: vor oder nach dem Aufwachen? *Klinische Wochenschrift*, 68, 320-323.
- Baumgart, P., Walger, P., Fuchs, G., Dorst, K.G., Vetter, H. & Rahn, K.H. (1989). 24h blood pressure is not dependent on endogeneous circadian rhythm. *Journal of Hypertension*, 7, 331-334.
- Baumgart, P., Walger, P., Jürgens, U. & Rahn, K.H. (1990). Reference data for ambulatory blood pressure monitoring: What results are equivalent to the established limits of office blood pressure? *Klinische Wochenschrift*, 68, 723-727.
- Bayes de Luna, A., Carreras, F., Cladellas, M., Oca, F., Sagues, F. & Garcia Moll, M. (1985). Holter ECG study of the electrocardiographic phenomena in Prinzmetal angina attacks with emphasis on the study of ventricular arrhythmias. *Journal of Electrocardiology*, 18, 267-276.
- Beard, K.M. & Edwards, J.R. (1995). Employees at risk: Contingent work and the psychological experience of contingent workers. In C. L. Cooper & D. M. Rousseau (Eds.). *Trends in organizational behavior* (Vol. 2). (pp. 109-126). Chichester: Wiley.
- Bechtel, R.B. & Churchman, A. (Eds.). (2002). *Handbook of environmental psychology*. New York: Wiley.
- Becker, P., Fuchs, E., Meinzer, K. & v. Wichert, P. (1982). Ambulante transkutane Langzeitregistrierung von arterieller Sauerstoffspannung und Herzrhythmusstörungen bei Patienten mit Schlafapnoesyndrom. *Verhandlungen der Deutschen Gesellschaft für innere Medizin*, 88, 390-393.
- Becker, P., Krieger, W., Kamm, U. & Schoerer, S. (1989). Alltagskorrelate und -verläufe der emotionalen Befindlichkeit: Literaturüberblick sowie zeitreihenanalytische Studie an fünf Paaren über 100 Zeitpunkte. (Trierer Psychologische Berichte, Band 16, Heft 3). Trier: Universität, Fachbereich I - Psychologie.
- Becker, W.G.E., Ellis, H., Goldsmith, R. & Kaye, A.M. (1983). Heart rate of surgeons in theatre. *Ergonomics*, 26, 803-807.
- Beckham, J.C., Feldman, M.E., Barefoot, J.C., Fairbank, J.A., Helms, M.J., Hayney, T.L., Hertberg, M.A., Morre, S.D. & Davidson, J.R.T. (2000). Ambulatory cardiovascular activity in Vietnam combat veterans with and without posttraumatic stress disorder. *Journal of Consulting & Clinical Psychology*, 68, 269-276.

- Beckham, J.C., Gehrman, P.R., McClernon, F.J., Collie, C.F. & Feldman, M.E. (2004). Cigarette smoking, ambulatory cardiovascular monitoring, and mood in Vietnam veterans with and without chronic posttraumatic stress disorder. *Addictive Behaviors*, 29, 1579-1593.
- Begg, A., Drummond, G. & Tiplady, B. (2003). Assessment of postsurgical recovery after discharge using a pen computer diary. *Anaesthesia*, 58 (11), 1101-1105.
- Beidel, D.C., Neal, A.M. & Lederer, A.S. (1991). The feasibility and validity of a daily diary for the assessment of anxiety in children. *Behavior Therapy*, 22, 505-517.
- Belkic, K., Emdad, R. & Theorell, T. (1998). Occupational profile and cardiac risk: possible mechanisms and implications for professional drivers. *International Journal of Occupational Medicine and Environmental Health*, 11, 37-57.
- Belkic, K.L., Landsbergis, P.A., Schnall, P.L. & Baker, D. (2004). Is job strain a major source of cardiovascular disease risk? *Scandinavian Journal of Work, Environment & Health*, 30(2), 85-128.
- Belkic, K., Landsbergis, P., Schnall, P., Baker, D., Theorell, T., Siegrist, J., Peter, R & Karasek, R. (2000). Psychosocial factors: review of the empirical data among men. In P. L. Schnall, K. Belkic, P. Landsbergis & D. Baker (Eds.). *The Workplace and Cardiovascular Diseases (Occupational Medicine Vol. 15, Number 1, pp. 24-46)*. Philadelphia: Hanley and Belfus.
- Bell, R.Q. (1968). Adaptation of small wrist watches for mechanical recording of activity in infants and children. *Journal of Experimental Child Psychology*, 6, 302-305.
- Bellodi, L., Perna, G., Caldirola, D., Arancio, C., Bertani, A. & Di Bella, D. (1998). CO₂-induced panic attacks: a twin study. *American Journal of Psychiatry*, 155, 1184-1188.
- Bente, G., Frey, S. & Hirsbrunner, H. P. (1984). Analyse nonverbaler Interaktionen als Mittel der Prozeßforschung. In: U. Baumann (Hrsg.). *Psychotherapie: Makro- /Mikroperspektive (S. 240-264)*. Göttingen: Hogrefe.
- Benzer, A., Niebergall, H., Posch, G. & Flora, G. (1991). Herzfrequenz der Flugretter beim Einsatz im Hubschrauber. *Notfallmedizin*, 17, 227-232.
- Berardi, L., Chau, N.P., Chanudet, X., Vilar, J. & Larroque, P. (1992). Ambulatory blood pressure monitoring: a critical review of the current methods to handle outliers. *Journal of Hypertension*, 10, 1243-1248.
- Berkman, L. F., Vaccarino, V & Seeman, T. (1993). Gender differences in cardiovascular morbidity and mortality: The contribution of social networks and support. *Annals of Behavioral Medicine*, 15, 112-118.
- Bernhardt, J.M., Strecher, V.J., Bishop, K.R., Potts, P., Madison, E. M. & Thorp, J. (2001). Handheld computer-assisted self-interviews: User comfort level and preferences. *American Journal of Health Behavior*, 25, 557-563.
- Berntson, G.G., Bigger, J.T., Eckberg, D.L., Grossman, P., Kaufmann, P.G., Malik, M., Nagaraja, H.N., Porges, S.W., Saul, J.P., Stone, P.H. & van der Molen, M.W. (1997). Heart rate variability: Origins, methods, and interpretive caveats. *Psychophysiology*, 34, 623-648.
- Berry, C.C. (1997). Multilevel statistical models for psychosomatic research. *Psychosomatic Medicine*, 59, 350-351.
- Bersoff, D.M. & Bersoff, D.N. (2000). Ethical issues in the collection of self-report data. In: A.A. Stone, J.S. Turkhan, C.A. Bachrach, J.B. Jobe, H.S. Kurtzman & V.S. Cain (Eds.). *The science of self-report. Implications for research practice (pp. 9-24)*. Mahwah N J: Lawrence Erlbaum.
- Bethge, K.P. (1982). *Langzeit-Elektrokardiographie bei Gesunden und bei Patienten mit koronarer Herzerkrankung*. Berlin: Springer.
- Bethge, K.P. & Gonska, B.D. (1985). *Langzeit-Elektrokardiographie: Wertigkeit und Zuverlässigkeit unterschiedlicher Systeme*. *Zeitschrift für Kardiologie*, 74, 567-579.
- Beutelspacher, F., Faust, U. & Wanner, K. (1985). Ein portables System zur kontinuierlichen streßfreien Aufzeichnung der Harnblasenmotorik. *Biomedizinische Technik*, 30, 85-90.
- Bevan, A.T., Honour, A.J. & Stott, F.H. (1969). Direct arterial pressure recording in unrestricted man. *Clinical Science*, 36, 329-344.
- Biemer, P.P., Groves, R.M., Lyberg, L.E., Mathiowetz, N.A. & Sudman, S. (Eds.). (1992). *Measurement errors in surveys*. New York: John Wiley & Sons.
- Bigos, S.J., Battié, M.C., Spengler, D.M., Fisher, L.D., Fordyce, W.E., Hansson, T.H., Nachemson, A.L. & Wortley, M.D. (1991). A prospective study of work perceptions and psychosocial factors affecting the report of back injury. *Spine*, 16, 1-6.
- Bijl-Hofland, I.D., Cloosterman, S.G., Folgering, H.T., Akkermans, R.P. & van Schayck, C.P. (1999). Relation of the perception of airway obstruction to the severity of asthma. *Thorax*, 54, 15-19.
- Binsted, K., Cawsey, A. & Jones, R.B. (1995). Generating personalised information using the medical record. In: *Artificial intelligence in medicine: Proceedings of AIME 95, (pp. 29-41)*. New York: Springer Verlag.
- Bittner, A.C., Carter, R.C., Kennedy, R.S., Harbeson, M.M. & Krause, M. (1986). Performance evaluation tests for environmental research (PETER): Evaluation of 114 measures. *Perceptual and Motor Skills*, 63, 683-708.
- Blanchard, E. B., Cornish, P. J., Wittrock, D. A & Jaccard, J. (1990). Effects of 24-hour ambulatory blood pressure monitoring on daily activities. *Health Psychology*, 9, 647-652.
- Bland, J. M. & Altman, D. G. (1986). Statistical methods for assessing agreement between two methods of clinical measurement. *Lancet*, 8 (1). 307-310.

- Blasko, D.G., Kazmerski, V.A., Corty, E.W. & Kallgren, C.A. (1998). Courseware for observational research (COR): A new approach to teaching naturalistic observation. *Behavior Research Methods, Instruments, & Computers*, 30, 217-222.
- Bleecker, E.R. & Engel, B.T. (1973). Learned control of ventricular rate in patients with atrial fibrillation. *Psychosomatic Medicine*, 35, 161-175.
- Bliven, B.D., Kaufman, S.E. & Spertus, J.A. (2001). Electronic collection of health-related quality of life data: Validity, time benefits, and patient references. *Quality of Life Research*, 10, 15-22.
- Blix, A.S., Stromme, S.B. & Ursin, H. (1974). Additional heart rate – An indicator of psychological activation. *Aerospace Medicine*, 45, 1219-1222.
- Blood, M.L., Sack, R.L., Percy, D.C. & Pen, J.C. (1997). A comparison of sleep detection by wrist actigraphy, behavioral response, and polysomnography. *Sleep*, 20, 388-395.
- Blumenthal, J.A., Thyrum, E.T. & Siegel, W.C. (1995). Contribution of job strain, job status and marital status to laboratory and ambulatory blood pressure in patients with mild hypertension. *Journal of Psychosomatic Research*, 39, 133-144.
- Bobiez, K.P. & Richard, D.C.S. (2003). The virtual therapist: Behavior therapy in a digital age. *Behavior Therapist*, 26, 265-270.
- Bobrie, G., Chatellier, G., Genes, N., Clerson, P., Vaur., L., Vaisse, B., Menard, J. & Mallion, J.M. (2004). Cardiovascular prognosis of "masked hypertension" detected by blood pressure self-measurement in elderly treated hypertensive patients. *Journal of the American Medical Association*, 291, 1342-1349.
- Bode, B., Gross, T., Thornton, K. & Mastrototaro, J. (1999). Continuous glucose monitoring used to adjust diabetes improves glycosylated hemoglobin: a pilot study. *Diabetes Research and Clinical Practice*, 46, 183-190.
- Boggs, P.B., Hayati, F., Washburne, W.F. & Wheeler, D.A. (1999). Using statistical process control charts for the continual improvement of asthma care. *Joint Commission Journal on Quality Improvement*, 25, 163-81.
- Boiten, F. (1998). The effects of emotional behavior on components of the respiratory cycle. *Biological Psychology*, 49, 29-51.
- Bolger, N., Davis, A. & Rafaeli, E. (2003). Diary methods: Capturing life as it is lived. *Annual Review of Psychology*, 54, 2003. 579-616.
- Bolinder, J., Hagstroem-Toft, E., Ungerstedt, U. & Arner, P. (1997). Self-monitoring of blood-glucose in type I diabetic patients: comparison with continuous microdialysis measurements of glucose in subcutaneous adipose tissue during ordinary life conditions. *Diabetes Care*, 20, 64-70.
- Bolli, G.B. (1999). How to ameliorate the problem of hypoglycemia in intensive as well as non-intensive treatment of type1 diabetes. *Diabetes Care*, 22 (Suppl. 2). 843-852.
- Bolten, W., Emmerich, M., Weber, E. & Faßmeyer, N. (1991). Validierung elektronischer Tagebücher an konventionellen Schmerztagbüchern. *Zeitschrift für Rheumatologie*, 50, 55-64.
- Bolz, A. (2005). Unterstützung präventionsmedizinischer Ansätze mit Hilfe von telemedizinischem Monitoring. *Biomedizinische Technik*, 50, 252-258.
- Bonnet, M.H. & Arand, D.L. (1998). Heart rate variability in insomniacs and matched normal sleepers. *Psychosomatic Medicine*, 60, 610-615.
- Boon, D., van Goudoever, J., Huijskes, R., Piek, J. & van Montfrans, G.: (2002). Diagnostic value of simultaneous non-invasive continuous, ambulatory finger blood pressure and electrocardiogram monitoring in a patient with hypertrophic obstructive cardiomyopathy. *Blood Pressure Monitoring*, 7(6), 329-333.
- Borgerhoff Mulder, M. & Caro, T. M. (1985). The use of quantitative observational techniques in anthropology. *Current Anthropology*, 26, 323-335.
- Borkovec, T.D., Castonguay, L.G. & Newmann, M.G. (1997). In: H.H. Strupp, L.H. Horowitz & M.J. Lambert (Eds.). *Measuring patient changes in mood, anxiety and personality disorder. Toward a core battery* (pp. 117-154). Washington, DC: American Psychological Association.
- Bornstein, P.H., Hamilton, S.B. & Bornstein, M.T. (1986). Self-monitoring procedures. In: A.R. Ciminero, K.S. Calhoun & H.E. Adams (Eds.). *Handbook of behavioral assessment* (2nd edition). (pp. 176-222). New York: Wiley.
- Bortz, J., Lienert, G. A. & Boehnke, K. (2000). *Verteilungsfreie Methoden in der Biostatistik*. (2. Auflage). Berlin: Springer.
- Bos, W.J.W., van Goudoever, J., van Montfrans, G.A., van den Meiracker, A.H. & Wesseling, K.H. (1996). Reconstruction of brachial artery pressure from noninvasive finger pressure measurements. *Circulation*, 94, 1870-1875.
- Bosma, H., Marmot, M.G., Hemingway, H., Nicholson, A.C., Brunner, E & Stansfeld, S.A. (1997). Low job control and risk of coronary heart disease in Whitehall II (prospective cohort) study. *British Medical Journal*, 314, 558-565.
- Bosma, H., Peter, R., Siegrist, J. & Marmot, M. (1998). Two alternative job stress models and the risk of coronary heart disease. *American Journal of Public Health*, 88, 68-74.
- Bosma, H., Stansfeld, S.A. & Marmot, M.G. (1998). Job control, personal characteristics, and heart disease. *Journal of Occupational Health Psychology*, 3, 402-409.

- Bott, S., Bott, M., Berger, M. & Mühlhauser, I. (1997). Intensified insulin therapy and the risk of severe hypoglycaemia. *Diabetologia*, 40, 926-932.
- Boucsein, W. (1991). Arbeitspsychologische Beanspruchungsforschung heute - Eine Herausforderung an die Psychophysiologie. *Psychologische Rundschau*, 42, 129-144.
- Boucsein, W. & Thum, M. (1996). Multivariate psychophysiological analysis of stress-strain processes under different break schedules during computer work. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 305-313). Seattle, WA: Hogrefe & Huber.
- Boucsein, W., Schaefer, F. & Sommer, T. (2001). Electrodermal long-term monitoring in everyday life. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 549-560). Seattle WA: Hogrefe & Huber Publishers.
- Boudes, P. (1998). Drug compliance in therapeutic trials: a review. *Controlled Clinical Trials*, 19, 257-268.
- Boulet, L.P. (1998). Perception of the role and potential side effects of inhaled corticosteroids among asthmatic patients. *Chest*, 113, 587-592.
- Bouten, C.V.C., Verboeket-van de Venne, W.P.G., Westerterp, K.R., Verduin, M. & Janssen, J.D. (1996). Daily physical activity assessment: comparison between movement registration and doubly labeled water. *Journal of Applied Physiology*, 81, 1019-1026.
- Box, G.E.P. & Jenkins, G.M. (1970). *Time series analysis: Forecasting and control*. San Francisco: Holden-Day.
- Boyer, S. & Kapur, V. (2003). Role of portable sleep studies for diagnosis of obstructive sleep apnea. *Current Opinion in Pulmonary Medicine*, 9 (6), 465-470.
- Bradburn, N.M. (2000). Temporal Representation and Event Dating. In A.A. Stone, J.S. Turkkan, C.A. Bachrach, J.B. Jobe, H.S. Kurtzman & V.S. Cain (Eds.) *The science of self report: Implications for research and practice* (pp. 49-63). Mahwah, N.J.: Lawrence Erlbaum Associates, Publishers.
- Bradburn, N.M., Rips, L.J. & Shevell, S.K. (1987). Answering autobiographical questions: The impact of memory and inference on surveys. *Science*, 236, 157-161.
- Brage, S., Brage, N., Franks, P.W., Ekelund, U. & Wareham, N.J. (2005). Reliability and validity of the combined heart rate and movement sensor Actiheart. *European Journal of Clinical Nutrition*, 59(4), 561-570.
- Brandstätter, H. (1983). Emotional responses for other persons in everyday life situations. *Journal of Personality and Social Psychology*, 45, 871-883.
- Brandstätter, H. (2001). Time sampling diary: An ecological approach to the study of emotions in everyday life situations. In: H. Brandstätter & E. Andrzej (Eds.). *Persons, situations and emotions. An ecological approach* (pp. 20-52). London: Oxford University Press.
- Brandstätter, H. & Gaubatz, S. (1997). Befindenstagebuch am neuen Arbeitsplatz in differentialpsychologischer Sicht. *Zeitschrift für Arbeits- und Organisationspsychologie*, 41, 18-29.
- Branicki, F.J., Evans, D.F., Ogilvie, A., Atkinson, M. & Hardcastle, J.D. (1982). Ambulatory monitoring of oesophageal pH in reflux oesophagitis. *Gut*, 23, 992-998.
- Brehm, J. W. (1966). *A theory of psychological reactance*. New York: Academic Press.
- Brenner, H., Oberacker, A., Kranig, W. & Buchwalsky, R. (1993). A field study on the immediate effects of exposure to low-altitude flights on heart rate and arrhythmia in patients with cardiac diseases. *International Archives of Occupational & Environmental Health*, 65, 263-268.
- Breuer, F. (1989). *Wissenschaftstheorie für Psychologen. Eine Einführung*. (4. Auflage). Münster: Aschendorff.
- Brewer, W. F. (1994). Autobiographical memory and survey research. In N. Schwarz & S. Sudman (Eds.) *Autobiographical memory and the validity of retrospective reports* (pp.11-20). New York: Springer-Verlag.
- Brisson, C. (2000). Women, work, and CVD. In P. L. Schnall, K. Belkic, P. Landsbergis & D. Baker (Eds.). *The Workplace and Cardiovascular Diseases (Occupational Medicine Vol. 15, Number 1, pp. 49-57)*. Philadelphia: Hanley and Belfus.
- Brisson, C., Laflamme, N., Moisan, J., Milot, A., Masse, B & Vezina, M. (1999). Effect of family responsibilities and job strain on ambulatory blood pressure among white-collar women. *Psychosomatic Medicine*, 61, 205-213.
- Broderick, J.E., Schwartz, J.E., Shiffman, S., Hufford, M.R., & Stone, A.A. (2003). Signaling does not adequately improve diary compliance. *Annals of Behavioral Medicine*, 26 (2), 139-148.
- Brodtkorb, E., Gimse, R., Antonaci, F., Ellertsen, B., Sand, T., Sulg, I. & Sjaastad, O. (1990). Hyperventilation syndrome: clinical, ventilatory, and personality characteristics as observed in neurological practice. *Acta Neurologica Scandinavica*, 81, 307-313.
- Brondolo, E., Karlin, W., Alexander, K., Bobrow, A. & Schwartz, J. (1999). Workday communication and ambulatory blood pressure: implications for the reactivity hypothesis. *Psychophysiology*, 36, 86-94.
- Bronfenbrenner, U. (1979). *The ecology of human development*. Cambridge, USA: Harvard University Press.
- Brookings, J.B., Wilson, G.F. & Swain, C.R. (1996). Psychophysiological responses to changes in workload during simulated air traffic control. *Biological Psychology*, 42(3), 361-377.
- Broughton, R., Fleming, J. & Fleetham, J. (1996). Home Assessment of Sleep Disorders by Portable Monitoring. *Journal of Clinical Neurophysiology*, 13 (4), 272-284.

- Broughton, R., Stampi, C., Dunham, W. & Rivers, M. (1990). Ambulant monitoring of sleep-wake state, core body temperature and body measurement. In L. Miles & R. Broughton (Eds.). *Medical monitoring in the home and work environment* (pp. 139-150). New York: Raven.
- Brown, G.W. & Harris, T. (1978). *Social Origins of Depression*. London: Tavistock.
- Brown, T.R.M. & Mac Gregor, J. (1982). An infra-red reflectance system for ambulatory characterization of left ventricular function. *Journal of Biomedical Engineering*, 4, 142-148.
- Brown, W.H., Odom, S.L. & Holcombe, A. (1996). Observational assessment of young children's social behavior with peers. *Early Childhood Research Quarterly*, 11, 19-40.
- Brownley, K.A., Light, K.C. & Anderson, N.B. (1996). Social support and hostility interact to influence clinic, work, and home blood pressure in black and white men and women. *Psychophysiology*, 33, 434-445.
- Brug, J., Campbell, M. & van Assema, P. (1999). The application and impact of computer-generated personalized nutrition education: A review of the literature. *Patient Education and Counseling*, 36, 145-156.
- Brüchner, G. (1995). *Monitor: Ein flexibles Programm zur Datenerhebung mittels Pocket-PC. (Programmbeschreibung)*. Forschungsgruppe Psychophysiologie. Psychologisches Institut der Universität Freiburg i. Br.
- Brüchner, G. (1998). *MONITOR: Ein flexibles Programm zur Datenerhebung mittels Pocket-PC. Zeitschrift für Differentielle und Diagnostische Psychologie*, 19, 145-147.
- Brunswik, E. (1956). *Perception and the representative design of psychological experiments (1947)*. 2nd ed. Berkeley: Univ. Calif. Press.
- Bryk, A.S. & Raudenbusch, S.W. (1992). *Hierarchical linear models: Applications and data analysis methods*. London: Sage Publications.
- Buchanan, B.G., Moore, J., Forsythe, D., Banks, G. & Ohlsson, S. (1992). Involving patients in health care: Using medical informatics for explanation in the clinic. In: *Proceedings of the Symposium on Computer Applications in Medical Care*, 510-514.
- Buckley, T.C., Holohan, D., Greif, J.L., Bedard, M. & Suvak, M. (2004). Twenty-four-hour ambulatory assessment of heart rate and blood pressure in chronic PTSD and non-PTSD veterans. *Journal of Traumatic Stress*, 17 (2), 163-171.
- Bungard, W. & Lück, H. (1982). Nicht-reaktive Meßverfahren. In J.L. Patry (Hrsg.). *Feldforschung* (S. 317-340). Bern: Huber.
- Burg, M.M., Jain, D., Soufer, R., Kerns, R.D. & Zaret, B.L. (1993). Role of behavioral and psychological factors in mental stress-induced silent left ventricular dysfunction in coronary artery disease. *Journal of the American College of Cardiology*, 22, 440-448.
- Burnett, K.F. & Taylor, C.B. (1990). Behavioral monitoring with feedback intervention. In: L.E. Miles & R.J. Broughton (Eds.). *Medical monitoring in the home and work environment* (pp. 113-122). New York: Raven Press.
- Burnett, K.F., Taylor, C.B. & Agras, W.S. (1985). Ambulatory computer assisted therapy for obesity: A new frontier for behavior therapy. *Journal of Consulting and Clinical Psychology*, 53, 698-703.
- Burnett, K.F., Taylor, C.B. & Agras, W.S. (1992). Ambulatory computer-assisted behavior therapy for obesity: An empirical model for examining behavioral correlates of treatment outcome. *Computers in Human Behavior*, 8, 239-248.
- Burstyn, P., O'Donovan, B. & Charlton, I. (1981). Blood pressure variability: The effects of repeated measurement. *Postgraduate Medical Journal*, 57, 488-491.
- Buse, L. & Pawlik, K. (1984). Inter-Setting Korrelationen und Setting-Persönlichkeits-Wechselwirkungen: Ergebnisse einer Felduntersuchung zur Konsistenz von Verhalten und Erleben. *Zeitschrift für Sozialpsychologie*, 15, 44-59.
- Buse, L. & Pawlik, K. (1991). Zur State-Trait-Charakteristik verschiedener Meßvariablen der psychophysiologischen Aktivierung, der kognitiven Leistung und der Stimmung in Alltagssituationen. *Zeitschrift für experimentelle und angewandte Psychologie*, 38, 521-538.
- Buse, L. & Pawlik, K. (1994). Differenzierung zwischen Tages-, Setting- und Situationskonsistenz ausgewählter Verhaltensmerkmale, Maßen der Aktivierung, des Befindens und der Stimmung in Alltagssituationen. *Diagnostica*, 40, 2-26.
- Buse, L. & Pawlik, K. (1996). Ambulatory behavioral assessment and in-field performances testing. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 29-50). Seattle, WA: Hogrefe & Huber.
- Buse, L. & Pawlik, K. (1996). Konsistenz, Kohärenz und Situationsspezifität individueller Unterschiede. In K. Pawlik (Hrsg.), *Enzyklopädie der Psychologie. Differentielle Psychologie und Persönlichkeitsforschung. Band 1 Grundlagen und Methoden der Differentiellen Psychologie* (S. 269-300). Göttingen: Hogrefe.
- Buse, L. & Pawlik, K. (2001). Computer-assisted ambulatory performance tests in everyday situations: Construction, evaluation, and psychometric properties of a Test Battery Measuring Mental Activation. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 3-23). Seattle WA: Hogrefe & Huber Publishers.
- Buse, L., Wegner, R., Koops, F. & Baur, X. (2004). Computergestütztes ambulantes Monitoring der kognitiven Leistung sowie Adrenalinexkretion bei Richtern und Richterinnen an Arbeitstagen mit unterschiedlichen Dienstaufgaben. *Zeitschrift für Arbeitswissenschaft*, 58 (4), 275-283.

- Busser, H.J. (1994). Using the piezoresistive accelerometer in posture and motion monitoring. In P.H. Veltink & R.C. van Lummel (Eds.). *Dynamic analysis using body fixed sensors*. Second World Congress of Biomechanics. Amsterdam 1994 (pp. 107-109). The Hague, The Netherlands: McRoberts.
- Busser, H.J., Ott, J., Uiterwaal, M., Lummel van, R.C. & Blank, R. (1997). Ambulatory monitoring of children's activity. *Medical Engineering & Physics*, 19, 440-445.
- Busser, H. J., Ott, J., van Lummel, R. C., Uiterwaal, M. & Blank, R. (1997). Ambulatory monitoring of children's activity. *Medical Engineering and Physics*, 19, 440-445.
- Bussmann, H. (1998). *Ambulatory monitoring of mobility-related activities in rehabilitation medicine*. Delft, The Netherlands: Eburon.
- Bussmann, J.B.J., Damen, L. & Stam, H.J. (2000). Analysis and decomposition of signals obtained by thigh-fixed accelerometry during walking. *Medical & Biological Engineering & Computing*, 38, 632-638.
- Bussman, J.B.J., Grootcholten, E.A. & Stam, H.J. (2004). Daily physical activity and heart rate response in people with a unilateral trans-tibial amputation for vascular disease. *Archives of Physical Medicine and Rehabilitation*, 85, 240-244.
- Bussmann, J.B.J., Hartgerink, I., Woude van der, L.H.V. & Stam, H.J. (2000). Measuring physical strain during ambulation with accelerometry. *Medicine & Science in Sports & Exercise*, 32, 1462-1471.
- Bussmann, J.B.J., Laar van de, Y.M., Neeleman, M.P. & Stam, H.J. (1998). Ambulatory accelerometry to quantify motor behavior in patients after failed back surgery: a validation study. *Pain*, 74, 153-161.
- Bussmann, J.B.J., Martens, W.L.J., Tulen, J.H.M., Schasfoort, F.C., van den Berg-Emons, H.J.G. & Stam, H.J. (2001). Measuring daily behavior using ambulatory accelerometry: The Activity Monitor. *Behavior Research Methods, Instruments & Computers*, 33, 349-356.
- Bussmann, J.B.J., Reuvekamp, P.J., Veltink, P.H. & Martens, W.L.J. (1998). Validity and reliability of measurements obtained with an 'Activity Monitor' in people with and without a transtibial amputation. *Physical Therapy*, 78, 989-998.
- Bussmann, J.B.J. & Stam, H.J. (1998). Techniques for measurement and assessment of mobility in rehabilitation: a theoretical approach. *Clinical Rehabilitation*, 12, 455-464.
- Bussmann, J.B.J., Tulen, J.H.M., van Herel, E.C.G. & Stam, H.J. (1998). Quantification of physical activities by means of ambulatory accelerometry: A validation study. *Psychophysiology*, 35, 488-496.
- Bussmann, J.B.J., van den Berg-Emons, H.J.G., Angulo, S.M., Stijnen, Th. & Stam, H.J. (2004). Sensitivity and reproducibility of accelerometry and heart rate in physical strain assessment during prosthetic gait. *European Journal of Applied Physiology*, 91, 71-78.
- Bussmann, H. J., van den Berg-Emons, H.J.G. & Stam, H. (2001). Posture and motion analysis by ambulatory accelerometry. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 193-205). Seattle WA: Hogrefe & Huber Publishers.
- Bussmann, J.B., van de Laar, Y.M., Neeleman, M.P. & Stam, H.J. (1998). Ambulatory accelerometry to quantify motor behaviour in patients after failed back surgery: a validation study. *Pain*, 74, 153-161.
- Bussmann, J.B.J., Veltink, P.H., Koelma, F., Lummel van, R.C. & Stam, H.J. (1995). Ambulatory monitoring of mobility-related activities; the initial phase of the development of an Activity Monitor. *European Journal of Physical Medicine and Rehabilitation*, 5, 2-7.
- Bussmann, J.B.J., Veltink, P.H., Martens, W.L.J. & Stam, H.J. (1994). Activity monitoring with accelerometers. In P.H. Veltink & R.C. van Lummel (Eds.). *Dynamic analysis using body fixed sensors*. Second World Congress of Biomechanics. Amsterdam 1994 (pp. 13-17). The Hague, The Netherlands: McRoberts.
- Byrne, E.A. & Porges, S.W. (1993). Data-dependent filter characteristics of peak-valley respiratory sinus arrhythmia estimation: a cautionary note. *Psychophysiology*, 30 (4), 397-404.
- Cabon, P., Mollard, R., Cointot, B., Martel, A. & Besiot, P. (1997). Elaboration of a method for the assessment of psychophysiological states of ATCOs in simulation. EEC Report No. 323.
- Cadalbert, B. (1997). *Die Psychophysiologie des niedrigen Blutdrucks: Kreislaufregulation, Lebensgewohnheiten und Beschwerden*. Frankfurt a.M.: P. Lang.
- Cajochen, C., Pischke, J., Aeschbach, D. & Borbely, A.A. (1994). Heart rate dynamics during human sleep. *Physiology and Behavior*, 55, 769-774.
- Campbell, D.T. (1957). Factors relevant to the validity of experiments in social settings. *Psychological Bulletin*, 54, 297-312.
- Campbell, D.T. (1963). From description to experimentation: Interpreting trends as quasi-experiments. In C.W. Harris (Ed.). *Problems of measuring change* (pp. 163-198). Madison: University of Wisconsin Press.
- Campbell, D.T. & Fiske, D.W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56, 81-105.
- Campbell, D.T. & Stanley, J.C. (1963). Experimental and quasi-experimental designs for research on teaching. In: N. L. Gage (Ed.). *Handbook of research on teaching* (pp. 171-246). Chicago: Rand Mc Nally.
- Cannon, W.B., Britton, S.W. (1927). The influence of motion and emotion on medulliadrenal secretion. *American Journal of Physiology*, 79, 433-465.

- Caprara, G.V., D'Imperio, G., Gentilomo, A., Mammucari, A., Renzi, P. & Travaglia, G. (1987). The intrusive commercial: Influence of aggressive TV commercials on aggression. *European Journal of Social Psychology*, 17, 23-31.
- Carayon, P. & Zijlstra, F. (1999). Relationship between job control, work pressure and strain: Studies in the USA and in the Netherlands. *Work and Stress*, 13, 32-48
- Carels, R.A., Blumenthal, J.A. & Sherwood, A. (2000). Emotional responsivity during daily life: relationship to psychosocial functioning and ambulatory blood pressure. *International Journal of Psychophysiology*, 36, 25-33.
- Carels, R.A., Douglass, O.M., Cacciapaglia, H.M. & O'Brien, W.H. (2004). An ecological momentary assessment of relapse crises in dieting. *Journal of Consulting & Clinical Psychology*, 72 (2), 341-348.
- Carels, R.A., Sherwood, A. & Blumenthal, J.A. (1998). Psychosocial influences on blood pressure during daily life. *International Journal of Psychophysiology*, 28, 117-129.
- Carel, R.S., Silverberg, D.S., Shoenfeld, Y., Eldar, M., Snir, C. & Mor, G. (1983). Changes in blood pressure in the lying and sitting positions in normotensive, borderline and hypertensive subjects. *The American Journal of the Medical Sciences*, 285, 2-11.
- Carpenter, J.S., Andrykowski, M.A., Freedman, R.R. & Munn, R. (1999). Feasibility and psychometrics of an ambulatory hot flash monitoring device. *Menopause*, 6 (3), 209-215.
- Cauley, J.A., La Porte, R.E., Sandler, R.B., Schramm, M.M. & Kriska, A.M. (1987). Comparison of methods to measure physical activity in postmenopausal women. *American Journal of Clinical Nutrition*, 45, 14-22.
- Cavallini, M.C., Perna, G., Caldirola, D., Bellodi, L. (1999). A segregation study of panic disorder in families of panic patients responsive to the 35% CO₂ challenge. *Biological Psychiatry*, 46, 815-820.
- Cavelaars, M., Tulen, J. H.M., van Bommel, J. H., Mulder, P. G. H. & van den Meiracker, A. H. (2004). Haemodynamic responses to physical activity and body posture during everyday life. *Journal of Hypertension*, 22, 89-95.
- Cavelaars, M., Tulen, J., van Bommel, J.H., ter Borg, M. J., Mulder, P.G.H. & van den Meiracker, A.H. (2002). Determinants of ambulatory blood pressure response to physical activity. *Journal of Hypertension*, 20, 2009-2015.
- Cavelaars, M., Tulen, J.H., van Bommel, J.H. & van den Meiracker, A.H. (2004). Physical activity, dipping, and haemodynamics. *Journal of Hypertension*, 22, 2303-2309.
- Cebelin, M.S. & Hirsch, C.S. (1980). Human stress cardiomyopathy. Myocardial lesions in victims of homicidal assaults without internal injuries. *Human Pathology*, 11, 123-132.
- Cesana, G., de Vito, G., Ferrario, M., Libretti, A., Mancina, G., Mocarelli, P., Sega, R., Valogussa, F. & Zanchetti, A. (1991). Ambulatory blood pressure normalcy: the PAMELA Study. *Journal of Hypertension*, 9 (Suppl.), S17-S23.
- Cesana, G., Ferrario, M., Sega, R., Milesi, C., De Vito, G., Mancina, G. & Zanchetti, A. (1996). Job strain and ambulatory blood pressure levels in a population-based employed sample of men from northern Italy. *Scandinavian Journal of Work, Environment and Health*, 22, 294-305.
- Cesana, G., Sega, R., Ferrario, M. Chiodini, P., Corraro, G. & Mancina, G. (2003). Job strain and blood pressure in employed men and women: A pooled analysis of four northern Italian population samples. *Psychosomatic Medicine*, 65, 558-563.
- Chambers, C.V., Markson, L., Diamond, J.J., Lasch, L. & Berger, M. (1999). Health beliefs and compliance with inhaled corticosteroids by asthmatic patients in primary care practices. *Respiratory Medicine*, 93, 88-94.
- Chang, B.S., Ives, J.R., Schomer, D.L. & Drislane, F.W. (2002). Outpatient EEG monitoring in the presurgical evaluation of patients with refractory temporal lobe epilepsy. *Journal of Clinical Neurophysiology*, 19 (2), 152-156.
- Chau, N.P., Mallion, J.M., de Gaudemaris, R. (1989). Twenty-four-hour ambulatory blood pressure in shift workers. *Circulation*, 80, 341-347.
- Chesney, M.A. & Ironson, G.H. (1989). Diaries in ambulatory monitoring. In N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 317-331). New York: Plenum.
- Chesson, A.L., Ferber, R.A., Fry, J.M., Grigg-Damberger, M., Hartse, K.M., Hurwitz, T.D., Johnson, S., Kader, G.A., Littner, M., Rosen, G., Sangal, R.B., Schmidt-Nowara, W. & Sher, A. (1997). The indications for polysomnography and related procedures. *Sleep*, 20, 423-487.
- Chmelik, F. & Doughty, A. (1994). Objective measurements of compliance in asthma treatment. *Annals of Allergy*, 73, 527-532.
- Chobanian, A.V. et al. (2003). The Sixth Report of the Joint National Committee on the Prevention, Detection, Evaluation, and Treatment of High Blood Pressure. *JAMA*, 289, 2560-2572.
- Christian, P. (1969). Neuere Untersuchungsmethoden und Verlaufsbeobachtungen bei funktionellen Herz-Kreislaufstörungen. *Monatskurse für die ärztliche Fortbildung*, 19, 42-43.
- Chung, E.K. (1979). *Ambulatory electrocardiography. Holter monitor electrocardiography*. Berlin: Springer.
- Cicourel, A.V. (1982). Interviews, surveys, and the problem of ecological validity. *American Sociologist*, 17, 11-20.
- Ciminero, A.P., Nelson, R.O. & Lipinski, D.P. (1986). Self-monitoring procedures. In A.R. Ciminero, K.S. Calhoun & H.E. Adams (Eds.). *Handbook of behavior assessment* (pp. 195-232). New York: Wiley.

- Clark, L.A., Denby, L. & Pregibon, D. (1989). Data analysis of ambulatory blood pressure readings. Before p values. In N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 333-345). New York: Plenum.
- Clark, L.A., Denby, L., Pregibon, D., Harshfield, G.A., Pickering, T.G., Blank, S. & Laragh, J.H. (1987). A quantitative analysis of the effects of activity and time of day on the diurnal variations of blood pressure. *Journal of Chronical Diseases*, 40, 671-681.
- Clark, D.M., Salkovskis, P.M. & Chalkley, A.J. (1985). Respiratory control as a treatment for panic attacks. *Journal of Behavior Therapy and Experimental Psychiatry*, 16, 23-30.
- Clark, D.M., Salkovskis, P.M., Hackmann, A., Wells, A., Ludgate, J. & Gelder, M. (1999). Brief cognitive therapy for panic disorder: a randomized controlled trial. *Journal of Consulting and Clinical Psychology*, 67, 583-589.
- Clark, D.M. & Teasdale, J.D. (1982). Diurnal variation in clinical depression and accessibility of memories of positive and negative experiences. *Journal of Abnormal Psychology*, 91, 87-95.
- Clarke, W.L., Cox, D.J., Gonder-Frederick, L.A. & Julian, D. (1995). Reduced awareness of hypoglycemia in adults with IDDM. A prospective study of hypoglycemic frequency and associated symptoms. *Diabetes Care*, 18, 517-522.
- Cleeves, L. & Findley, L. (1987). Variability in amplitude of untreated essential tremor. *Journal of Neurology, Neurosurgery and Psychiatry*, 50, 704-708.
- Clement, D.L., De Bacquer, D.A., Duprez, D.A., Gheeraert, P.J., Six, R.O. & O'Brien, E. (2003). Prognostic value of ambulatory blood pressure recordings in patients with treated hypertension. *New England Journal of Medicine*, 348, 2407-2415.
- Cline, V.B., Croft, R.G. & Courrier, S. (1973). Desensitization of children to television violence. *Journal of Personality and Social Psychology*, 27, 360-365.
- Cnaan, A., Laird, N.M. & Slasor, P. (1997). Using the general linear mixed model to analyze unbalanced repeated measures and longitudinal data. *Statistical Methods in Medical Research*, 30, 2349-2380.
- Coates, T.J., Killen, J.D., George, J., Marchini, E., Silvermann, S. & Hamilton, S. (1982). Discriminating good sleepers from insomniacs using all-night polysomnograms conducted at home. *The Journal of Nervous and Mental Disease*, 170, 224-230.
- Coates, T.J., Rosekind, M.R., Strossen, R.J., Thoresen, C.E. & Kirmil-Gray, K. (1979). Sleep recordings in the laboratory and home: A comparative analysis. *Psychophysiology*, 16, 339-346.
- Coats, A.J.S. (1990). Reproducibility or variability of casual and ambulatory blood pressure data: implications for clinical trials. *Journal of Hypertension*, 8 (Suppl.), S17-S20.
- Coca, A. (1994). Circadian rhythm and blood pressure control: physiological and pathophysiological factors. *Journal of Hypertension*, 12 (Suppl. 5), S13-S21.
- Cochrane, M.G., Bala, M.V., Downs, K.E., Mauskopf, J. & Ben Joseph, R.H. (2000). Inhaled corticosteroids for asthma therapy: patient compliance, devices, and inhalation technique. *Chest*, 117, 542-550.
- Cohen, S., Mermelstein, R., Kamarck, T. & Hoberman, H.M. (1985). Measuring the functional components of social support. In I. G. Sarason & B. R. Sarason (Eds.). *Social Support: Theory, Research and Applications* (pp. 73-94). Dordrecht: Martinus Nijhoff.
- Cohen, S. & Wills, T.A. (1985). Stress, social support, and the buffering hypothesis. *Psychological Bulletin*, 98, 310-357.
- Collins, L.M. & Graham, J.W. (2002). The effect of the timing and spacing of observations in longitudinal studies of tobacco and other drug use: temporal design considerations. *Drug & Alcohol Dependence*, 68, Suppl 1, S 85-96.
- Collins, L.M. & Sayer, A.G. (Eds.). (2001). *New methods for the analysis of change*. Washington DC: American Psychological Association.
- Collins, R.L., Morsheimer, E.T., Shiffman, S., Paty, J.A., Gnys, M. & Papandonatos, G.D. (1998). Ecological momentary assessment in behavioral drinking moderation training program. *Experimental and Clinical Psychopharmacology*, 6, 306-315.
- Conway, J. (1992). Blood pressure control by day versus night. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 240-245). Berlin: Springer.
- Conway, J., Johnston, J., Coats, A., Somers, V. & Sleight, P. (1988). The use of ambulatory blood pressure monitoring to improve the accuracy and reduce the number of subjects in clinical trials of antihypertensive agents. *Journal of Hypertension*, 6, 111-116.
- Cook, R.J. & Lawless, J.F. (2002). Analysis of repeated events. *Statistical Methods in Medical Research*, 11, 141-166.
- Cook, T.C. & Cashman, P.M.M. (1982). Stress and ectopic beats in ships' pilots. *Journal of Psychosomatic Research*, 26, 559-569.
- Cooper, A.R., Page, A., Fox, K.R. & Mission, J. (2000). Physical activity patterns in normal, overweight and obese individuals using minute-by-minute accelerometry. *European Journal of Clinical Nutrition*, 54 (12), 887-894.
- Costa, G. (1993). Evaluation of workload in air traffic controllers. *Ergonomics*, 36 (7), 1111-1120.
- Costa, M., Cropley, M., Griffith, J. & Steptoe, A. (1999). Ambulatory blood pressure monitoring is associated with reduced physical activity during everyday life. *Psychosomatic Medicine*, 61, 806-811.

- Costa, M., Steptoe, A., Cropley, M. & Griffith, J. (1999). Ambulatory blood pressure monitoring is associated with reduced physical activity during everyday life. *Psychosomatic Medicine*, 61, 806-811.
- Cote, J., Cartier, A., Malo, J.L., Rouleau, M. & Boulet, L.P. (1998). Compliance with peak expiratory flow monitoring in home management of asthma. *Chest*, 113, 968-972.
- Coutts, J.A.P., Gibson, N.A. & Paton, J.Y. (1992). Measuring compliance with inhaled medication in asthma. *Archives of Diseases in Childhood*, 67, 332-333.
- Cox, D.J., Gonder-Frederick, L., Julian, D. & Cryer, P. (1991). Intensive versus standard blood glucose awareness training (BGAT) with insulin-dependent diabetes: Mechanisms and ancillary effects. *Psychosomatic Medicine*, 53, 453-462.
- Cox, D.J., Kovatchev, B.P. & Julian, D.M. (1994). Frequency of severe hypoglycemia in insulin-dependent diabetes mellitus can be predicted from self-monitoring blood glucose data. *Journal of Clinical Endocrinology and Metabolism*, 79, 1659-1662.
- Cox, D.J., Kovatchev, B.P., Julian, D.M., Gonder-Frederick, L.A., Polonsky, W.H., Schlundt, D.G. & Clarke, W.L. (1994). Frequency of severe hypoglycemia in insulin-dependent diabetes mellitus can be predicted from self-monitoring blood glucose data. *Journal of Clinical Endocrinology and Metabolism*, 79, 1659-1662.
- Cramer, J.A., Mattson, R.H., Prevey, M.L., Scheyer, R.D. & Quелlette, V.L. (1989). How often is medication taken as prescribed? A novel assessment technique. *Journal of American Medical Association*, 261, 3273-3277; Erratum, 262, 1472.
- Crenner, F., Lambert, A. & Grenier, J.F. (1984). Multichannel telemetry from an ingestible pill. In H.P. Kimmich & H.J. Klewe (Eds.). *Biotelemetry VIII* (pp. 229-231). Nijmegen: Kimmich/Klewe.
- Crim, C. (2000). Clinical practice guidelines vs. actual clinical practice: The asthma paradigm. *Chest*, 118, 2 Suppl, 62S-64S.
- Cronbach, L.J., Gleser, G.C., Nanda, H. & Rajaratnam, N. (1972). The dependability of behavioral measurements: Theory of generalizability for scores and profiles. New York: Wiley.
- Crosbie, J. (1993). Interrupted time-series analysis with brief single-subject data. *Journal of Consulting and Clinical Psychology*, 61, 966-974.
- Crowell, M.D., Bassotti, G., Cheskin, L.J., Schuster, M.M. & Whitehead, W.E. (1991). Method for prolonged ambulatory monitoring of high-amplitude propagated contractions from colon. *American Journal of Physiology*, 261, G263-G268.
- Crowell, M.D. & Whitehead, W.E. (1994). Advances in gastrointestinal psychophysiology: Prolonged ambulatory monitoring from the gastrointestinal tract. In J.R. Jennings, P.K. Ackles & M.G.H. Coles (Eds.). *Advances in psychophysiology: A research annual Vol. 5* (pp. 193-227.) London: Kinsley.
- Crowther, J.H., Stephens, M.A.P., Koss, P.G. & Bolen, K.G. (1987). Behavioral predictors of blood pressure variation in hypertensives and normotensives. *Health Psychology*, 6, 569-579.
- Cruise, C.E., Broderick, J., Porter, L., Kaell, A.T., Stone, A.A. (1996). Reactive effects of diary self-assessment in chronic pain patients. *Pain*, 67, 253-258.
- Csikszentmihalyi, M. (1994). *Flow: The Psychology of Optimal Experience*. New York: Harper Collins.
- Csikszentmihalyi, M. & Larson, R. (1984). *Being adolescent: Conflict and growth in the teenage years*. New York: Basic.
- Csikszentmihalyi, M. & Larson, R. (1987). Validity and reliability of the experience-sampling method. *The Journal of Nervous and Mental Disease*, 175, 526-536.
- Czyzewska, E., Kiczka, K. & Pokinko, P. (1983). Veränderungen der Herzarrhythmie bei Bahnabschnittsdispatchern während des Treffens komplizierter und riskanter Entscheidungen. *Arbeitsmedizin Sozialmedizin Präventivmedizin*, 18, 121-124.
- Dabbs, J.M., Bassett, J.F. & Dyomia, N.V. (2003). The Palm IAT: A portable version of the implicit association task. *Behavior Research Methods, Instruments & Computers*, 35 (1), 90-95.
- Dahl, R. & Bjerner, L. (2000). Nordic consensus report on asthma management. Nordic Asthma Consensus Group. *Respiratory Medicine*, 94, 299-327.
- Dahme, B., König, R., Nussbaum, B. & Richter, R. (1991). Haben Asthmatiker Defizite in der Symptomwahrnehmung? Quasi-experimentelle und experimentelle Befunde zur Interozeption der Atemwegsobstruktion. *Psychotherapie, Psychosomatik und Medizinische Psychologie*, 41, 490-499.
- Dal Palù, C. & Pessina, A. (Eds.). (1986). *ISAM 1985*. Padova: Cleup.
- Davies, A.B., Balasubramanian, V., Cashman, P.M.M. & Raftery, E.B. (1983). Simultaneous recording of continuous arterial pressure, heart rate, and ST segment in ambulant patients with stable angina pectoris. *British Heart Journal*, 50, 85-91.
- De Beurs, E., Lange, A. & Van Dyck, R. (1991). Self-monitoring of panic attacks and retrospective estimates of panic: Discordant findings. *Behaviour Research and Therapy*, 30, 411-413.
- De Conchy, J.P. (1981). Laboratory experimentation and social field experimentation: An ambiguous distinction. *European Journal of Social Psychology*, 11, 323-347.
- De Diana, I.P.F. (1976). Two stochastic sleep quality scales for self-rating subject's sleep. *Sleep Research*, 5, 101.

- de Geus, E.J.C. & van Doornen, L.J.P. (1996). Ambulatory assessment of parasympathetic/ sympathetic balance by impedance cardiography. In: J. Fahrenberg & M. Myrtek (Eds). *Computer-assisted Psychological and psychophysiological methods in monitoring and field studies* (pp. 141-163). Seattle, WA: Hogrefe & Huber Publishers.
- de Geus, E.J.C. de, Willemsen, A.H.M., Klaver, C.H.A.M & van Doornen, L.J.P. (1995). Ambulatory measurement of and respiratory sinus arrhythmia and respiration rate. *Biological Psychology*, 41, 205-227.
- de Vries, M.W. (Ed.) (1992). *The experience of psychopathology. Investigating mental disorders in their natural settings*. Cambridge: Cambridge University Press.
- de Vries, H. & Brug, J. (1999). Computer-tailored interventions motivating people to adopt health promoting behaviors: Introduction to a new approach. *Patient Education and Counseling*, 36, 99-105.
- Deanfield, J.E., Shea, M., Ribiero, P., De Landsheere, C.M., Wilson, R.A., Horlock, P. & Selwyn, A.P. (1984). Transient ST segment depression as a marker of myocardial ischemia during daily life. *American Journal of Cardiology*, 54, 1195-1200.
- Deary, I.J. (1999). Symptoms of hypoglycaemia and effects on mental performance and emotions. In B.M. Frier & B.M. Fisher (Eds.). *Hypoglycaemia in Clinical Diabetes* (pp. 29-54). New York: Wiley.
- deBakker, I.P.M. & Everaerd, W. (1996). Measurement of menopausal hot flushes: validation and cross validation. *Maturitas*, 25, 87-98.
- DeBusk, R.F., Davidson, D.M., Houston, N. & Fitzgerald, J. (1980). Serial ambulatory electrocardiography and treadmill exercise testing after uncomplicated myocardial infarction. *American Journal of Cardiology*, 45, 547-554.
- Decker, M.J., Hoekje, P.L. & Strohl, K.P. (1989). Ambulatory monitoring of arterial oxygen saturation. *Chest*, 95, 717-722.
- Deedwania, P.C. & Nelson, J.R. (1990). Pathophysiology of silent myocardial ischemia during daily life – Hemodynamic evaluation by simultaneous electrocardiographic and blood pressure monitoring. *Circulation*, 82, 1296-1304.
- Dehn, D.M. & Erdfelder, E. (1998). What kind of bias is hindsight bias? *Psychological Research*, 61, 135-146.
- Dekkers, J.C., Geenen, R., Godaert, G.L.R., Van Doornen, L.J.P. & Bijlsma, J.W. J. (2000). Diurnal rhythm of salivary cortisol in patients with recent-onset rheumatoid arthritis. *Arthritis & Rheumatism*, 43, 465-467.
- Dekkers, J.C., Geenen, R., Godaert, G.L.R., Van Doornen, L.J.P. & Bijlsma, J.W.J. (2000). Diurnal courses of cortisol, pain, fatigue, negative mood, and stiffness in patients with recently diagnosed rheumatoid arthritis. *International Journal of Behavioral Medicine*, 7, 353-371.
- Delespaul, P.A.E.G. (1992). Technical note: devices and time-sampling procedures. In: M. de Vries (Ed.). *The experience of psychopathology. Investigating mental disorders in their natural settings* (pp. 363-373). Cambridge: Cambridge University Press.
- Delespaul, P.A.E.G. (1995). *Assessing schizophrenia in daily life: the Experience Sampling Method*. Maastricht: University Press IPSER.
- De Leeuw, E., Hox, J. & Kef, S. (2003). *Computer-Assisted Self-Interviewing Tailored for Special Populations and Topics*. *Field Methods*, 15(3), 223-251.
- Delle Chiaie, R., Baciarello, G., Villani, M., Iannucci, G., Regine, F., Didonna, A., Talamonti, F. & Pancheri, P. (1996). Cardiovascular reactivity of mitral valve prolapse patients during experimental stress exposure: evidence for a functional nature of cardiovascular symptoms. *Acta Psychiatrica Scandinavica*, 93, 434-441.
- DeLongis, A., Folkman, S. & Lazarus, R. S. (1988). The impact of daily stress on health and mood: Psychological and social resources as mediators. *Journal of Personality and Social Psychology*, 54, 486-495.
- DeLongis, A., Hemphill, K. J. & Lehman, D. R. (1992). A structured diary methodology for the study of daily events. In: F. B. Bryant, J. Edwards, R. S. Tindale, E. J. Posavac, L. Heath, E. Henderson & Y. Suarez-Balcazar (Eds.). *Methodological Issues in Applied Social Psychology. Social Psychological Applications to Social Issues*. (Vol. 2, pp. 83-109). New York: Plenum.
- Demling, L. & Bachmann, K. (Hrsg.) (1970). *Biotelemetrie*. Stuttgart: Thieme.
- Deuschl, G., Krack, P., Lauk, M. & Timmer, J. (1996). Clinical neurophysiology of tremor. *Journal of Clinical Neurophysiology*, 13, 110-121.
- Deutsche Liga zur Bekämpfung des hohen Blutdrucks e.V., Heidelberg (1992/1993). Statement zur ambulanten Blutdruck-Langzeitmessung (ABDM). In M. Middeke, P. Baumgart, R. Gotzen, B. Krönig, W. Rascher, J. Schrader & K.L. Schulte (Hrsg.). (1992). *Ambulante Blutdruck-Langzeitmessung (ABDM)* (S. 113-116). Stuttgart: Thieme.
- Devereux, R.B. & Pickering, T.G. (1991). Ambulatory blood pressure in assessing the cardiac impact and prognosis of hypertension. In E. O'Brien & K. O'Malley (Eds.). *Handbook of hypertension*. Vol. 14. Blood pressure measurement (pp. 261-286). Amsterdam: Elsevier.
- Deyhle, P. & Stadelmann, O. (1970). Heidelberger Kapsel. In L. Demling & K. Bachmann (Hrsg.), *Biotelemetrie* (S. 253-259). Stuttgart: Thieme.
- Di Nocera, F., Ferlazzo, F. & Borghi, V. (2001). G Theory and the reliability of psychophysiological measures: A tutorial. *Psychophysiology*, 38, 796-806.

- Di Rienzo, M., Grassi, G., Pedotti, A. & Mancia, G. (1983). Continuous vs. intermittent blood pressure measurements in estimating 24-hour average blood pressure. *Hypertension*, 5, 264-269.
- Dickins, D. (1997). Video course in behavioural observation. (4 Vol.). Wageningen, NL.: Noldus Information Technology.
- Diener, E. & Larsen, R. J. (1984). Temporal stability and cross-situational consistency of affective, behavioral, and cognitive responses. *Journal of Personality and Social Psychology*, 47, 871-883.
- Dietzel, G.T.W. (2001). E-Health und Gesundheitstelematik. Herausforderungen und Chancen. *Deutsches Ärzteblatt*, 98, 158-161.
- DiMarco, J.P. & Philbrick, J.T. (1990). Use of ambulatory electrocardiographic (Holter) monitoring. *Annals of Internal Medicine*, 113, 53-68.
- Dimsdale, J. (1983). Wet holter monitoring: Techniques for studying plasma responses to stress in ambulatory subjects. In T. Dembroski, T. Schmidt & G. Blümchen (Eds.). *Biobehavioral bases of coronary heart disease* (pp. 175-184). Basel: Karger.
- Dimsdale, J.E. (1984). Generalizing from laboratory studies to field studies of human stress physiology. *Psychosomatic Medicine*, 46, 463-469.
- Dimsdale, J.E. (1989). Methods for ambulatory monitoring of blood and urine. In N. Schneiderman, S. M. Weiss & P. G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 311-316). New York: Plenum.
- Dimsdale, J.E. & Heeren, M.M. (1998). How reliable is nighttime blood pressure dipping? *American Journal of Hypertension*, 11, 606-609.
- Dimsdale, J.E., Mills, P., Patterson, T., Ziegler, M. & Dillon, E. (1994). Effects of chronic stress on beta-adrenergic receptors in the homeless. *Psychosomatic Medicine*, 56, 290-295.
- DiTomasso, R.A. & Colameco, S. (1982). Patient self-monitoring of behavior. *The Journal of Family Practice*, 15, 79-83.
- Dittmar, A., Axisa, F., Delhomme, G. & Gehin, C. (2004). New concepts and technologies in home care and ambulatory monitoring. *Studies in Health Technology & Informatics*, 108, 9-35.
- Dolan, E., Stanton, A., Atkins, N., Den Hond, E., Thijs, L., McCormack, P., Staessen, J. & O'Brien, E. (2004). Determinants of white-coat hypertension. *Blood Pressure Monitoring*, 9 (6), 307-309.
- Drayer, J.I., Weber, M.A. & Chard, E.R. (1984). Non-invasive automated blood pressure monitoring in ambulatory normotensive men. In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure measurement* (pp. 129-135). Darmstadt: Steinkopff.
- Droste, C. (1996). Ambulatory monitoring of sleep apnea. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 375-391). Seattle, WA: Hogrefe & Huber.
- Dunckel, H. (Hrsg.). (1999). *Handbuch psychologischer Arbeitsanalyseverfahren*. Zürich: vdf-Hochschulverlag.
- Dunnette, M. (Ed.). (1976). *Handbook of industrial and organizational psychology*. Chicago: Rand Mc Nally.
- Dunnewold, R.J., Hoff, J.J., van Pelt, H.C., Fredrikze, P.Q., Wagemans, E.A. & van Hilten, B.J. (1998). Ambulatory quantitative assessment of body position, bradykinesia, and hypokinesia in Parkinson's disease. *Journal of Clinical Neurophysiology*, 15, 235-242.
- Ebner, U.W. (2004). *Ambulantes psychophysiologisches Monitoring in der psychiatrischen Forschung*. Frankfurt a.M.: P. Lang.
- Ebner, U.W., Angenendt, J. & Wilmers, F. (2001). Psychophysiologie der Expositionstherapie – eine Pilotstudie bei Patienten mit Agoraphobie und Panikstörung. *Verhaltenstherapie*, 11, 6-13.
- Ebner-Priemer, U.W. (Hrsg.). (2006). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen*. Frankfurt a.M.: P. Lang.
- Ebner-Priemer, U.W. (2006). *Ambulantes psychophysiologisches Monitoring in der psychiatrischen Forschung – Eine Untersuchung der Borderline-Persönlichkeitsstörung*. In: U.W. Ebner-Priemer (Hrsg.). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen* (S. 113-135). Frankfurt a.M.: P. Lang.
- Eckenrode, J. (1984). Impact of chronic and acute stressors on daily reports of mood. *Journal of Social Psychology*, 46, 907-918.
- Eckert, S., Mannebach, H., Ohlmeier, H., Volmar, J. & Gleichmann, U. (1992). How and how often should blood pressure be measured for optimum hypertension control? In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 324-331). Berlin: Springer.
- Edinger, J.D., Fins, A.I., Sullivan, R.J., Marsh, G.R., Dailey, D.S., Hope, T.V., Young, M., Shaw, E., Carlson, D. & Vasilas, D. (1997). Do Our Methods Lead to Insomniacs' Madness?: Daytime Testing After Laboratory and Home-Based Polysomnographic Studies. *Sleep*, 20 (12), 1127-1134.
- Edwards, L.J. (2000). Modern statistical techniques for the analysis of longitudinal data in biomedical research. *Pediatric Pulmonology*, 30, 330-344.
- Eggeling, T., Günther, H., Treis-Mueller, I., Osterspey, A., Höher, M. & Hombach, V. (1988). ST segment changes in healthy volunteers during Holter monitoring and exercise stress test. *European Heart Journal*, 9 (Suppl. N), 61-64.

- Eggeling, T., Osterhues, H.H. & Kochs, M. (1992). *Langzeit-EKG-Kompendium*. Stuttgart: Thieme.
- Egger, J., Habeler, G. & Tinchon, H.J. (1981). Der Einfluß von Fernsehen auf das EKG von Herzinfarktpatienten. *Zeitschrift für Experimentelle und Angewandte Psychologie*, 28, 38-53.
- Eibl-Eibesfeldt, I. (1984). *Die Biologie des menschlichen Verhaltens. Grundriß der Humanethologie*. München: Piper.
- Eibl-Eibesfeldt, I. (1992). Methoden der Humanethologie. In R. Knußmann (Hrsg.). *Anthropologie. Band I. Wesen und Methoden der Anthropologie 2. Teil Physiologische, psychologische, genetische und mathematische Methoden* (S. 279-296). Stuttgart: G. Fischer.
- Eich, E., Reeves, J.L., Jaeger, B. & Graff-Radford, S.B. (1985). Memory for pain: Relation between past and present pain intensity. *Pain*, 23, 375-379.
- Eickelpasch, R. (1982). Das ethnomethodologische Programm einer radikalen Soziologie. *Zeitschrift für Soziologie*, 11, 7-27.
- Eid, M. & Langeheine, R. (2003). Separating stable from variable individuals in longitudinal studies by mixture distribution models. *Measurement: Interdisciplinary Research and Perspectives*, 1, 179-206.
- Eisenberg, N., Fabes, R.A., Bustamante, D., Mathy, R.M., Miller, P.A., & Lindholm, E. (1988). Differentiation of vicariously induced emotional reactions in children. *Developmental Psychology*, 24, 237-246.
- Eisenhower, D., Mathiowetz, N.A. & Morganstein, D. (1991). Recall error: Sources and bias reduction techniques. In P. Beimer, R. Groves, L. Lyberg, N. Mathiowetz & S. Sudman (Eds.). *Measurement errors in surveys*. New York: Wiley.
- Elias, M.F. (1984). Handheld computers for recording timed behavior observations. *Ethology and Sociobiology*, 5, 59-60.
- Elixhauser, A., Eisen, S.A., Romeis, J.C. & Homan, S.M. (1990). The effects of monitoring and feedback on compliance. *Medical Care*, 28, 882-893.
- Ellgring, H. (1996). Verhaltensbeurteilung als Methode der Differentiellen Psychologie. In: K. Pawlik (Hrsg.). *Enzyklopädie der Psychologie. Grundlagen und Methoden der Differentiellen Psychologie. Band 1 Differentielle Psychologie und Persönlichkeitsforschung* (S. 395-425). Göttingen: Hogrefe.
- Engel, G.L. (1971). Sudden and rapid death during psychological stress. *Annals of Internal Medicine*, 74, 771-782.
- Eppe, E. & Bleicher, E. (1992). Patientenüberwachung. In H. Hutten (Ed.) *Biomedizinische Technik 3* (S. 58-90). Berlin: Springer.
- Epstein, L.H. & Collins, F.L. (1977). The measurement of situational influences of smoking. *Addictive Behaviors*, 2, 47-50.
- Epstein, S. (1979). The stability of behavior: I. On predicting most of the people most of the time. *Journal of Personality and Social Psychology*, 37, 1097-1126.
- Erdfelder, E. & Buchner, A. (1998). Decomposing the hindsight bias: An integrative multinomial processing tree model. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 24, 387-414.
- Erickson, J.R. & Jemison, C.R. (1991). Relations among measures of autobiographical memory. *Bulletin of the Psychonomic Society*, 29, 233-236.
- Ermann, G., Enke, H. & Theil, S. (1976). Interventionen, Interaktionen und Herzfrequenz-Veränderungen in einer Selbsterfahrungsgruppe. *Gruppenpsychotherapie und Gruppendynamik*, 11, 23-32.
- Ertel, M., Pech, E. & Ullsperger, P. (2000). Telework in perspective – new challenges to occupational health and safety. In L. Isaksson, C. Hogstedt, Eriksson, C. & T. Theorell (Eds.). *Health effects of the new labour market* (pp. 169-177). New York: Kluwer Academic/Plenum Publishers.
- Evans, G.W. & Cohen, S. (1987). Environmental stress. In D. Stokols & I. Altman (Eds.). *Handbook of environmental psychology* (pp. 571-610). New York: Wiley.
- Everson, S.A., Lynch, J.W., Chesney, M.A., Kaplan, G.A., Goldberg, D.E., Shade, S.B., Cohen, R.D., Salonen, R. & Salonen, J.T. (1997). Interaction of workplace demands and cardiovascular reactivity in progression of carotid atherosclerosis: population based study. *British Medical Journal*, 314, 553-558.
- Fagot, B. & Hagan, R. (1988). Is what we see what we get? Comparisons of taped and live observations. *Behavioral Assessment*, 10, 367-374.
- Fahrenberg, J. (1987). Zur psychophysiologischen Methodik: Konvergenz, Fraktionierung oder Synergismen? *Diagnostica*, 33, 272-287.
- Fahrenberg, J. (1987). Extension from the laboratory to the field: On the generalizability of psychophysiological assessments (Abstract). *Psychophysiology*, 24, 569-570.
- Fahrenberg, J. (1990). Simultaneous physiological and psychological ambulatory monitoring: Issues in theory and assessment (Abstract). Symposium. Society for Psychophysiological Research. October 1990, Boston. *Psychophysiology*, 27, S10-S11.
- Fahrenberg, J. (1994). Ambulantes Assessment. Computerunterstützte Datenerfassung unter Alltagsbedingungen. *Diagnostica*, 40 (3), 195-216.
- Fahrenberg, J. (1996). Ambulatory assessment: issues and perspectives. In: J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory assessment; computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 3-20). Seattle: Hogrefe & Huber Publishers.

- Fahrenberg, J. (1996). Concurrent assessment of blood pressure, heart rate, physical activity, and emotional state in natural settings. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 165-187). Seattle, WA: Hogrefe & Huber.
- Fahrenberg, J. (1997), unter Mitwirkung von J. Herrmann, B. Lutz, W. Müller, E. Szabo & M. Wild. Kontinuierliche Blutdruckmessung am Finger (Portapres 2) im Vergleich zu oszillometrischer (SpaceLabs 90207) und zu auskultatorischer (Boucke Tensiomat FIB 4/C) Technik. Forschungsbericht Nr. 129. Freiburg i. Br.: Albert-Ludwigs-Universität, Psychologisches Institut, Forschungsgruppe Psychophysiologie.
- Fahrenberg, J. (1997). Ambulantes psychophysiologisches Monitoring in der Klinischen Psychologie. In B. Rockstroh, T. Elbert & H. Watzl (Hrsg.), *Impulse für die Klinische Psychologie. Rudolf Cohen zum 13.6.1997.* (S. 143-165). Göttingen: Hogrefe.
- Fahrenberg, J. (2000). Die Messung des Finger-Blutdrucks. Eine Methodenstudie mit zwei Geräten. Forschungsbericht Nr. 150. Freiburg i. Br.: Universität, Psychologisches Institut, Forschungsgruppe Psychophysiologie.
- Fahrenberg, J. (2000). Psychophysiologie und Verhaltenstherapie. In J. Margraf (Hrsg.), *Lehrbuch der Verhaltenstherapie* (2. Aufl.) (S.107-124). Berlin: Springer.
- Fahrenberg, J. (2001). Origins and developments of ambulatory monitoring and assessment. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 587-614). Seattle WA: Hogrefe & Huber Publishers.
- Fahrenberg, J. (2002). Ambulatory assessment. In: R. Fernandez-Ballesteros (Ed.). *Encyclopedia of Psychological Assessment* (pp. 13-19). London: Sage Publ. Ltd.
- Fahrenberg, J. (2003). Selbstmonitoring chronischer Krankheiten. In: M. Jerusalem & H. Weber (Eds.). *Psychologische Gesundheitsförderung – Diagnostik und Prävention* (S. 139-161). Göttingen: Hogrefe.
- Fahrenberg, J. (2005). Representative design and the laboratory field-issue. In: A. Beauducel, B. Biehl, M. Bosniak, W. Conrad, G. Schönberger & D. Wagener (Eds.). *Symposium and Festschrift on multivariate research strategies – Professor Dr. Werner Wittmann* (pp. 237-260). Aachen: Shaker.
- Fahrenberg, J. (2006). Assessment in daily life. A Review of Computer-assisted Methodologies and Applications in Psychology and Psychophysiology, years 2000 – 2005. Available at <http://www.ambulatory.assessment.org.de> [92 pages, 447 references, January, 2006]
- Fahrenberg, J. (2006, im Druck). Psychophysiologie und psychophysiologisches Monitoring. In: S. Gauggel & M. Herrmann (Hrsg.), *Handbuch der Neuropsychologie und Biologischen Psychologie*.
- Fahrenberg, J., Brügger, G., Foerster, F. & Käppler, C. (1999). Ambulatory assessment of diurnal changes with a hand-held computer: Mood, attention, and morningness-eveningness. *Personality and Individual Differences*, 26, 641-656.
- Fahrenberg, J. & Foerster, F. (2000). Kalibrierte Accelerometrie von Körperlage, Bewegung und Tremor im 24-Stunden-Monitoring. *Neurologie & Rehabilitation*, 6, 16-18.
- Fahrenberg, J. & Foerster, F. (2002). Kontrolliertes und interaktives Blutdruck-Monitoring: Neue Strategien und Ergebnisse. Forschungsbericht Nr. 155. Freiburg i. Br.: Albert-Ludwigs-Universität, Psychologisches Institut, Forschungsgruppe Psychophysiologie.
- Fahrenberg, J., Foerster, F. & Franck, M. (1995). Response scaling: Night-time baselines, resting baselines, and initial-value dependencies. Forschungsbericht Nr. 121. Freiburg i. Br.: Albert-Ludwigs-Universität, Psychologisches Institut, Forschungsgruppe Psychophysiologie.
- Fahrenberg, J., Foerster, F. & Müller, W. (1996). Laboratory and field studies for improvement of ambulatory monitoring methodology. In J. Fahrenberg & M. Myrtek (Eds.) *Ambulatory Assessment: Computer-Assisted Psychological and Psychophysiological Methods in Monitoring and Field Studies* (pp. 237-256). Seattle, WA: Hogrefe & Huber Publishers.
- Fahrenberg, J., Foerster, F., Müller, W. & Smeja, M. (1997). Assessment of posture and motion by multi-channel piezoresistive accelerometer recordings. *Psychophysiology*, 34, 607-612.
- Fahrenberg, J., Foerster, F., Schneider, H. J., Müller, W. & Myrtek, M. (1984). Aktivierungsforschung im Labor-Feld-Vergleich. Zur Vorhersage von Intensität und Mustern psychophysischer Aktivierungsprozesse während wiederholter psychischer und körperlicher Belastung. München: Minerva.
- Fahrenberg, J., Foerster, F., Schneider, H. J., Müller, W. & Myrtek, M. (1985). Adequate scaling of heart rate reactions. - A comparative study based on resting levels, measures of basal (sleeping) state, vita maxima, and individual range. In J.F. Orlebeke, G. Mulder & L.J.P. van Doornen (Eds.). *Psychophysiology of cardiovascular control. Methods, models and data* (pp. 479-490). New York: Plenum.
- Fahrenberg, J., Foerster, F., Schneider, H. J., Müller, W. & Myrtek, M. (1986). Predictability of individual differences in activation processes in a field setting based on laboratory measures. *Psychophysiology*, 23, 323-333.
- Fahrenberg, J., Foerster, F., Smeja, M. & Müller, W. (1997). Assessment of posture and motion by multi-channel piezoresistive accelerometer recordings. *Psychophysiology*, 34, 607-612.
- Fahrenberg, J., Foerster, F. & Wilmers, F. (1993). Cardiovascular response to mental and physical tasks as predictors of ambulatory measurements. *Journal of Psychophysiology*, 7, 275-289.
- Fahrenberg, J., Franck, M., Baas, U. & Jost, E. (1995). Awareness of blood pressure: Interoception or contextual judgement? *Journal of Psychosomatic Research*, 39, 11-18.

- Fahrenberg, J., Hampel, R. & Selg, H. (2001). *Freiburger Persönlichkeitsinventar FPI-R*. (7. Auflage.) Göttingen: Hogrefe.
- Fahrenberg, J., Heger, R., Foerster, F. & Müller, W. (1991). Differentielle Psychophysiologie von Befinden, Blutdruck und Herzfrequenz im Labor-Feld-Vergleich. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 12, 1-25.
- Fahrenberg, J., Hüttner, P. & Leonhart, R. (2001). Psychological assessment in everyday life by hand-held PC: Applications of MONITOR. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 93-112). Seattle, WA: Hogrefe & Huber.
- Fahrenberg, J., Leonhart, R. & Foerster, F. (2002). *Alltagsnahe Psychologie mit hand-held PC und physiologischem Mess-System*. Bern: Huber.
- Fahrenberg, J., Müller, W., Foerster, F. & Smeja, M. (1996). A multi-channel investigation of physical activity. *Journal of Psychophysiology*, 10, 209-217.
- Fahrenberg, J. & Myrtek, M. (Eds.). (1996). *Ambulatory assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies*. Seattle, WA: Hogrefe and Huber.
- Fahrenberg, J. & Myrtek, M. (Eds.). (2001). *Progress in ambulatory assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies*. Seattle, WA.: Hogrefe & Huber Publishers.
- Fahrenberg, J. & Myrtek, M. (2001). *Ambulantes Monitoring und Assessment*. In F. Rösler (Ed.). *Enzyklopädie der Psychologie. Serie Biologische Psychologie. Band 4: Grundlagen und Methoden der Psychophysiologie* (pp. 657-798). Göttingen: Hogrefe.
- Fahrenberg, J. & Myrtek, M. (2005). *Psychophysiologie in Labor, Klinik und Alltag. 40 Jahre Projektarbeit der Freiburger Forschungsgruppe Psychophysiologie – Kommentare und Neue Perspektiven*. Frankfurt a.M.: Lang.
- Fahrenberg, J. & Pawlik, K. (1991). *Feldpsychodiagnostik: Methodische Fortschritte und Anwendungen*. In D. Frey (Hrsg.). *Bericht über den 37. Kongreß der Deutschen Gesellschaft für Psychologie in Kiel 1990* (Bd. 2) (S. 535-536). Göttingen: Hogrefe.
- Fahrenberg, J. & Wientjes, C. J. E. (2000). Recording methods in applied environments. In: R. W. Backs & W. Boucsein (Eds.). *Engineering psychophysiology: Issues and applications* (pp. 111-136). Mahwah, New Jersey: Lawrence Erlbaum.
- Faith, M.S., Allison, D.B. & Gorman, B.S. (1996). Meta-analysis of single-case research. In R.D. Franklin, D.B. Allison & B. S. Gorman (Eds.). *Designs and analysis of single-case research* (pp. 245-278). Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Falger, P.R. & Schouten, E.G. (1992). Exhaustion, psychological stressors in the work environment, and acute myocardial infarction in adult men. *Journal Psychosomatic Research*, 36, 777-786.
- Faraone, S.V. & Dorfman, D.D. (1987). Lag sequential analysis: Robust statistical methods. *Psychological Bulletin*, 101, 312-323.
- Farmer, R. & Nelson-Gray, R.O. (1990). The accuracy of counting versus estimating event frequency in behavioral assessment: The effects of behavior frequency, number of behaviors monitored, and time delay. *Behavioral Assessment*, 12, 425-442.
- Farouk, R. & Bartolo, D.C.C. (1993). The clinical contribution of integrated laboratory and ambulatory anorectal physiology assessment in faecal incontinence. *International Journal of Colorectal Disease*, 8, 60-65.
- Farrell, A. D. (1991). Computers and behavioral assessment: Current applications, future possibilities, and obstacles to routine use. *Behavioral Assessment*, 13, 159-179.
- Farrell, T.G., Paul, V., Cripps, T.R., Malik, M., Bennett, E.D., Ward, D. & Camm, A.J. (1991). Baroreflex sensitivity and electrophysiological correlates in patients after acute myocardial infarction. *Circulation*, 83, 945-952.
- Faßnacht, G. (1995). *Systematische Verhaltensbeobachtung* (2.Aufl.). München: Reinhardt.
- Fauvel, J.P., M'Pio, I., Quelin, P., Rigaud J.P., Laville M. & Ducher, M. (2003). Neither perceived job stress nor individual cardiovascular reactivity predict high blood pressure. *Hypertension*, 42 (6), 1112-1116.
- Feger, H. (1983). Planung und Bewertung von wissenschaftlichen Beobachtungen. In H. Feger & J. Bredenkamp (Hrsg.). *Enzyklopädie der Psychologie. Forschungsmethoden der Psychologie. Band 2. Datenerhebung*. (S. 1-75). Göttingen: Hogrefe.
- Feger, H. & Graumann, C. F. (1983). Beobachtung und Beschreibung von Erleben und Verhalten. In: H. Feger & J. Bredenkamp (Hrsg.). *Enzyklopädie der Psychologie. Forschungsmethoden der Psychologie. Band 2 Datenerhebung* (S. 76-134). Göttingen: Hogrefe.
- Feiler, S., Muller, K.G., Muller, A., Dahlhaus, R. & Eich, W. (2005). Using interaction graphs for analysing the therapy process. *Psychotherapy & Psychosomatics*, 74 (2), 93-99.
- Feldman, S.I., Downey, G. & Schaffer-Neitz, R. (1999). Pain, negative mood, and perceived support in chronic pain patients: A daily diary study of people with reflex sympathetic dystrophy syndrome. *Journal of Consulting and Clinical Psychology*, 67, 776-785.
- Fenz, W.D. (1973). Stress and its mastery: predicting from laboratory to real life. *Canadian Journal of Behavioral Science*, 5, 332-346.
- Fenz, W.D. & Epstein, S. (1967). Gradients of physiological arousal in parachutists as a function of an approaching jump. *Psychosomatic Medicine*, 29, 33-51.

- Feo, M.R., Mecarelli, O., Ricci, G. & Rina, M.F. (1991). The utility of ambulatory EEG monitoring in typical absence seizures. *Brain & Development*, 13, 223-227.
- Ferrara, A.L., Pasanisi, F., Crivaro, M., Guida, L., Palmieri, V., Gaeta, I., Iannuzzi, R. & Celentano, A. (1998). Cardiovascular Abnormalities in Never-Treated Hypertensives According to Nondipper Status. *American Journal of Hypertension*, 11, 1352 - 1357.
- Fichtler, A. (1995). Psychophysiologische Unterschiede zwischen symptomatischen und asymptomatischen Koronarpatienten: Ergebnisse des ambulanten Monitorings von physiologischen Parametern, Befinden und Verhalten. Phil. Dissertation, Universität Freiburg i. Br. Frankfurt a.M.: P. Lang.
- Fiedler, J. (1978). Field research: A manual for logistics and management of scientific studies in natural settings. San Francisco: Jossey-Bass.
- Field, M.J. (1997). Telemedicine: a guide to assessing telecommunications in healthcare. *Journal of Digital Imaging*, 10, 28.
- Fields, F. (1999). A "what if" scenario for telemedicine reimbursement based on ATSP/IT survey findings. *Telemedicine Today*, 7, 32.
- Fincham, F.D., Harold, G.T. & Gano-Phillips, S. (2000). The longitudinal association between causal attributions and marital satisfaction: Direction of effects and role of efficacy expectations. *Journal of Family Psychology*, 14 (2), 267-285.
- Finegan, J.E. & Allen, N.J. (1994). Computerized and written questionnaires: Are they equivalent? *Computers in Human Behavior*, 10, 483-496.
- Finkelman, J.M., Zeitlein, L.R., Romoff, R.A., Friend, M.A. & Brown, L.S. (1979). Conjoint effect of physical stress and noise stress on information processing performance and cardiac response. *Human Factors*, 21, 1-6.
- Finkelstein, J., Hripcsak, G. & Cabrera, M. (1998). Telematic system for monitoring of asthma severity in patients' homes. *Medinfo*, 9, 272-276.
- Finnegan, T.P., Abraham, P. & Docherty, T.B. (1985). Ambulatory monitoring of the electroencephalogram in high altitude mountaineers. *Electroencephalography Clinical Neurophysiology*, 68, 220-224.
- Fischer, H. (Hrsg.) (1985). *Feldforschungen*. Berlin: Reimer.
- Fischhoff, B. (1975). Hindsight ? foresight: The effect of outcome knowledge on judgment under uncertainty. *Journal of Experimental Psychology: Human Perception and Performance*, 1, 288-299.
- Fishbein, M., von Haeften, I., Hall-Jamieson, K., Johnson, B. & Kirkland Ahern, R. (2000). Evaluation of anti-drug public service announcements (PSAs): Comparison of computer-assisted and paper and pencil methodologies in a sample of adolescents from the boys and girls clubs of metropolitan Philadelphia. *Psychology, Health & Medicine*, 5, 259-270.
- Fisher, A., Reilly, J.J., Kelly, L.A., Montgomery, C., Williamson, A., Paton, J.Y. & Grant, S. (2005). Fundamental movement skills and habitual physical activity in young children. *Medicine and Science in Sports and Exercise*, 37(4), 684-688.
- Fisher, B.M. & Heller, S.R. (1999). Mortality, cardiovascular morbidity and possible effects of hypoglycaemia on diabetic complications. In B.M. Frier & B.M. Fisher (Eds.). *Hypoglycaemia in Clinical Diabetes* (pp. 167-186). New York: Wiley.
- Fiske, D.W. (1978). *Strategies for personality research*. San Francisco: Jossey-Bass.
- Floras, J.S., Hassan, M.O., van Jones, J., Osikowska, B.A., Sever, P.S. & Sleight, P. (1988). Factors of influencing blood pressure and heart rate variability in hypertensive humans. *Hypertension*, 11, 273-281.
- Foerster, F. (1995). On the problems of initial-value-dependencies and measurement of change. *Journal of Psychophysiology*, 9, 324-341.
- Foerster, F. (1998). Programmpaket BIO [Software Package BIO]. Freiburg i. Br.: Albert-Ludwigs-Universität, Psychologisches Institut, Forschungsgruppe Psychophysiologie.
- Foerster, F. (2001). Assessment of posture, motion, and hand tremor by calibrated accelerometry. In J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 233-256). Seattle, WA: Hogrefe & Huber.
- Foerster, F. & Fahrenberg, J. (2000). Motion pattern and posture: Correctly assessed by calibrated accelerometers. *Behavior Research Methods, Instruments & Computers*, 32, 450-457.
- Foerster, F. & Smeja, M. (1999). Joint amplitude and frequency analysis of tremor activity. *Electromyography Clinical Neurophysiology*, 39, 11-19.
- Foerster, F., Smeja, M. & Fahrenberg J. (1999). Detection of posture and motion by accelerometry: a validation study in ambulatory monitoring. *Computers in Human Behavior*, 15, 571-583
- Foerster, F., Thielgen, T., Fuchs, G., Hornig, A. & Fahrenberg, J. (2001). 24-stündige Tremor-Untersuchungen an Parkinson-Patienten. Research Report No. 151. University of Freiburg, Germany: Institute of Psychology.
- Follick, M.J., Ahearn, D.K., Gorkin, L., Niaura, R.S., Herd, J.A., Ewart, C., Schron, E.B., Kornfeld, D.S. & Capone, R.J. (1990). Relation of psychosocial and stress reactivity variables to ventricular arrhythmias in the Cardiac Arrhythmia Pilot Study (CAPS). *American Journal of Cardiology*, 66, 63-67.
- Follick, M.J., Ahearn, D.K. & Laser-Wolston N. (1984). Evaluation of a daily activity diary for chronic pain patients. *Pain*, 19, 373-382.

- Foster, S.L. & Cone, J.D. (1986). Design and use of direct observation procedures. In A.R. Ciminaro, K.S. Calhoun & H.E. Adams (Eds.). *Handbook of behavioral assessment* (2nd. ed.). (pp. 253-324). New York: Wiley.
- Foster, S.L., Lavenry-Finch, C., Gizzo, D.P. & Osantowski, J. (1999). Practical issues in self-observation. *Psychological Assessment*, 11, 426-438.
- Fox, M.L., Dwyer, D.J. & Ganster, D.C. (1993). Effects of stressful job demands and control on physiological and attitudinal outcomes in a hospital setting. *Academy of Management Journal*, 36, 289-318.
- Franck, M., Herrmann, J. M. & Fahrenberg, J. (1996). *Psychophysiologisches Blutdruck-Monitoring. Nieren- und Hochdruckkrankheiten*, 25, 195-201.
- Franke, G. H. (1998). *Computerunterstützte klinisch-diagnostische Selbstbeurteilungsverfahren im Äquivalenztest. Experimentelle Studien*. Lengerich: Pabst Science Publishers.
- Franklin, R.D., Allison, D.B. & Gorman, B.S. (Eds.) (1996). *Designs and analysis of single-case research*. Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Frasure-Smith, N. (1987). Levels of somatic awareness in relation to angiographic findings. *Journal of Psychosomatic Research*, 31, 545-554.
- Frattola, A., Parati, G., Cuspidi, C., Albini, F. & Mancia, G. (1993). Prognostic value of 24-hour blood pressure variability. *Journal of Hypertension*, 11, 1133-1137.
- Fredrickson, B. L., Maynard, K. E., Helms, M. J., Haney, T. L., Siegler, I. C. & Barefoot, J. C. (2000). Hostility predicts magnitude and duration of blood pressure response to anger. *Journal of Behavioral Medicine*, 23, 229-243.
- Fredrickson, B.L. & Kahneman, D. (1993). Duration neglect in retrospective evaluation of affective episodes. *Journal of Personality and Social Psychology*, 65, 45-55.
- Frederiksen, N.C. (1972). Toward a taxonomy of situations. *American Psychologist*, 27, 114-123.
- Fredrikson, M. & Matthews, K. A. (1990). Cardiovascular responses to behavioral stress and hypertension: A meta-analytic review. *Annals of Behavioral Medicine*, 12, 30-39.
- Fredrikson, M., Tuomisto, M., Lundberg, U. & Melin, B. (1990). Blood pressure in healthy men and women under laboratory and naturalistic conditions. *Journal of Psychosomatic Research*, 34, 675-686.
- Freed, C.D., Thomas, S.A., Lynch, J.J., Stein, R. & Friedmann, E. (1989). Blood pressure, heart rate, and heart rhythm changes in patients with heart disease during talking. *Heart & Lung*, 18, 17-22.
- Freedman, R.R. (1989). Laboratory and ambulatory monitoring of menopausal hot flashes. *Psychophysiology*, 26 (5), 573-579.
- Freedman, R.R. (1990). Ambulatory monitoring of peripheral vascular disorders. *Journal of Psychophysiology*, 4, 305-313.
- Freedman, R.R. (2001). Ambulatory monitoring of menopausal hot flashes. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 493-503). Seattle WA: Hogrefe & Huber Publishers.
- Freedman, R.R., Ianni, P., Etedgui, E. & Putezhath, N. (1985). Ambulatory monitoring of panic disorder. *Archives of General Psychiatry*, 42, 244-248.
- Freedman, R.R. & Krell, W. (1999). Reduced thermoregulatory null zone in postmenopausal women with hot flashes. *American Journal of Obstetrics and Gynecology*, 181 (1), 66-70.
- Freedman, R.R., Norton, D., Woodward, S. & Cornelissen, G. (1995). Core body temperature and circadian rhythm of hot flashes in menopausal women. *The Journal of Clinical Endocrinology & Metabolism*, 80(8), 2354-2358.
- Freedman, R.R. & Woodward, S. (1992). Behavioral treatment of menopausal hot flashes: Evaluation by ambulatory monitoring. *American Journal of Obstetrics and Gynecology*, 167 (2), 436-439.
- Freedson, P.S. & Miller, K. (2000). Objective monitoring of physical activity using motion sensors and heart rate. *Research Quarterly for Exercise and Sport*, 71, 21-29.
- Freeman, L.J. & Nixon, P.G. (1987). Time to rethink the clinical syndrome of angina pectoris? – Implications from ambulatory ST monitoring. *Quarterly Journal of Medicine*, 62, 25-32.
- Freeman, L.J., Nixon, P.G., Sallabank, P. & Reaveley, D. (1987). Psychological stress and silent myocardial ischemia. *American Heart Journal*, 114, 477-482.
- Frey, S. & Frenz, H.G. (1982). Experiment und Quasi-Experiment im Feld. In J.L. Patry (Hrsg.), *Feldforschung* (S. 229-258). Bern: Huber.
- Fried, R. (1993). *The Psychology and Physiology of Breathing*. New York: Plenum.
- Friedman, B. & Thayer, J. (1998). Autonomic balance revisited: panic anxiety and heart rate variability. *Journal of Psychosomatic Research*, 44, 133-151.
- Friedman, R.H., Kazis, L.E., Jette, A., Smith, M.B., Stollerman, J., Torgerson, J. & Carey, K. (1996). A telecommunications system for monitoring and counseling patients with hypertension. Impact on medication adherence and blood pressure control. *American Journal of Hypertension*, 9, 285-292.
- Friedman, R., Schwartz, J.E., Schnall, P.L., Landsbergis, P.A., Pieper, C., Gerin, W. & Pickering, T.G. (2001). Psychological variables in hypertension: Relationship to casual or ambulatory blood pressure in men. *Psychosomatic Medicine*, 63, 19-31.
- Friedman, R.H., Stollerman, J.E., Mahoney, D.M. & Rozenblyum, L. (1997). The virtual visit: Using telecommunications technology to take care of patients. *Journal of the American Medical Informatics Association*, 4, 413-425.

- Friedman, W. J. (1993). Memory for the Time of Past Events. *Psychological Bulletin*, 113, 44-66.
- Frier, B.M. (1999). Impaired hypoglycaemia awareness. In B.M. Frier & B.M. Fisher (Eds.). *Hypoglycaemia in Clinical Diabetes* (pp. 111-146). New York: Wiley.
- Frisina, N., Pedullà, M., Mento, G. & Lanuzza, B. (1996). Frequency domain of heart rate and blood pressure variability in essential hypertensive patients during sleep: Differences between dippers and non-dippers. *Blood Pressure Monitoring*, 1, 425-431.
- Frohlich, E.D., Grim, C., Labarthe, D.R., Maxwell, M.H., Perloff, D. & Weidman, W.H. (1988). American Heart Association Recommendations for Human Blood Pressure Determination by Sphygmomanometers. *Hypertension*, 11, 209A-222A.
- Frohlich, E. et al. (1994). American College of Cardiology Position Statement – Ambulatory Blood Pressure Monitoring. *Journal of the American College of Cardiology*, 23, 1511-1513.
- Fromer, M., Brachman, J., Block, M., Siebels, J., Hoffmann, E., Almendral, J. et al. (1992). Efficacy of automatic multimodal device therapy for ventricular tachyarrhythmias as delivered by a new implantable pacing cardioconverter - defibrillator. Results of a European multicenter study of 102 implants. *Circulation*, 86, 363-374.
- Fromkin, H.L. & Streufert, S. (1976). Laboratory experimentation. In: M.D. Dunnette (Ed.). *Handbook of industrial and organizational psychology* (pp. 415-465). Chicago: Rand Mc Nally.
- Fry, J.M., DiPhillipo, M.A., Curran, K., Goldberg, R. & Baran, A.S. (1998). Full Polysomnography in the Home. *Sleep*, 21 (6), 635-642.
- Furnham, A. & Argyle, M. (Eds.). (1981). *The psychology of social situations. Selected readings*. Oxford: Pergamon Press.
- Gabbay, F.H., Krantz, D.S., Kop, W.J., Hedges, S.M., Klein, J., Gottdiener, J.S. & Rozanski, A. (1996). Triggers of myocardial ischemia during daily life in patients with coronary artery disease: physical and mental activities, anger and smoking. *Journal of the American College of Cardiology*, 27, 585-592.
- Gadenne, V. (1976). *Die Gültigkeit psychologischer Untersuchungen*. Stuttgart: Kohlhammer.
- Gaertner, J., Elsner, F., Pollmann-Dahmen, K., Radbruch, L. & Sabatowski, R. (2004). Electronic pain diary: a randomized crossover study. *Journal of Pain & Symptom Management*, 28, 259-267.
- Gale, A. & Baker, S. (1981). In vivo or in vitro? Some effects of laboratory environments, with particular reference to the psychophysiology experiment. In M.J. Christie & P.G. Mellett (Eds.). *Foundations of psychosomatics* (pp. 363-384). New York: Wiley.
- Gallo, L.C., Bogart, L.M., Vranceanu, A.M. & Matthews, K.A. (2005). Socioeconomic status, resources, psychological experiences, and emotional responses: a test of the reserve capacity model. *Journal of Personality and Social Psychology*, 88, 386-399.
- Garber, M.C., Nau, D.P., Erickson, S.R., Aikens, J.E. & Lawrence, J.B. (2004). The concordance of self-report with other measures of medication adherence: a summary of the literature. *Medical Care*, 42, 649-652.
- Gardiner, R.M. (1988). Monitoring, hemodynamic. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation* (Vol. 3) (pp. 1950-1961). New York: Wiley.
- Gardner, W.N. (1994). Diagnosis and organic causes of symptomatic hyperventilation. In B.H. Timmons & R. Ley (Eds.). *Behavioral and psychological approaches to breathing disorders* (pp 99-112). New York: Plenum Press.
- Garssen, B., Buikhuisen, M. & van Dyck, R. (1996). Hyperventilation and panic attacks. *American Journal of Psychiatry*, 153, 513-518.
- Garssen, B., Buikhuisen, M., Hornsveld, H., Klaver, C. & van Doornen, L. (1994). Ambulatory measurement of transcutaneous pCO₂. *Journal of Psychophysiology*, 8, 231-240.
- Gellman, M. D., Ironson, G. H., Schneiderman, N., Llabre, M. M. & Spitzer, S. B. (1992). Sources of variability and methodological considerations in ambulatory blood pressure. In: T. F. H. Schmidt, B. T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 258-271). Berlin: Springer.
- Gellman, M., Spitzer, S., Ironson, G., Llabre, M., Saab, P., De Carlo Pasin, R., Weidler, D.J. & Schneiderman, N. (1990). Posture, place, and mood effects on ambulatory blood pressure. *Psychophysiology*, 27, 544-551.
- Gendreau, M., Hufford, M.R. & Stone, A.A. (2003). Measuring clinical pain in chronic widespread pain: selected methodological issues. *Best Practice & Research in Clinical Rheumatology*, 17 (4), 575-592.
- Georgiades, A., Lemne, C., De Faire, U., Lindvall, K. & Fredrikson, M. (1997). Stress-induced blood pressure measurements predict left ventricular mass over three years among borderline hypertensive men. *European Journal of Clinical Investigation*, 27, 733-739.
- Gerardi, R.J., Blanchard, E.G., Andrasik, F. & McCoy, G.C. (1985). Psychological dimensions of "office hypertension". *Behavior Research and Therapy*, 23, 609-612.
- Gerin, W., Christenfeld, N., Pieper, C., Su, O., Stroessner, S.J., Deich, J. & Pickering, T.G. (1998). The generalizability of cardiovascular responses across settings. *Journal of Psychosomatic Research*, 44, 209-218.
- Gerin, W., Pieper, C. & Pickering, T.G. (1993). Measurement reliability of cardiovascular reactivity change scores: A comparison of intermittent and continuous methods in assessment. *Journal of Psychosomatic Research*, 37, 493-501.
- Gerin, W., Rosofsky, M., Pieper, C. & Pickering, T. G. (1994). A test of generalizability of cardiovascular reactivity using a controlled ambulatory procedure. *Psychosomatic Medicine*, 56, 360-368.

- Germaine, L.M. & Freedman, R.R. (1984). Behavioral treatment of menopausal hot flashes: Evaluation by objective methods. *Journal of Consulting and Clinical Psychology*, 52 (6), 1072-1079.
- German Hypertension League (1995). Statement on ambulatory blood pressure monitoring by the German Hypertension League. *Journal of Human Hypertension*, 9, 777-779.
- Giaconi, S. & Ghione, S. (1992). Seasonal and environmental temperature effects on arterial blood pressure. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 344-350). Berlin: Springer.
- Giaconi, S., Voterrani, D., Marabotti, C., Genovesi-Ebert, A., Palombo, C. & Ghione, S. (1993). Pre-test and night-time measurements as 'basal' values in the assessment of blood pressure and heart rate reactivity to stress tests. *Journal of Ambulatory Monitoring*, 6, 55-63.
- Giansanti, D., Maccioni, G. & Macellari, V. (2005). The development and test of a device for the reconstruction of 3-D position and orientation by means of a kinematic sensor assembly with rate gyroscopes and accelerometers. *IEEE-Transactions on Bio-Medical Engineering*, 52(7), 1271-1277
- Gibson, P.G., Coughlan, J., Wilson, A.J., Abramson, M., Bauman, A., Hensley, M.J. & Walters (2000) Self-management education and regular practitioner review for adults with asthma. *Cochrane database systematic review*, 2, CD001117.
- Gibson, P.G., Talbot, P.I., Hancock, J. & Hensley, M.J. (1993). A prospective audit of asthma management following emergency asthma treatment at a teaching hospital. *Medical Journal of Australia*, 158, 775-778.
- Giffin, N.J., Ruggiero, L., Lipton, R.B., Silberstein, S.D., Tvedskov, J.F., Olesen, J., Altman, J., Goadsby, P.J. & Macrae, A. (2003). Premonitory symptoms in migraine: An electronic diary study. *Neurology*, 60, 935-940.
- Gill, T.M. & Feinstein, A.R. (1994). A critical appraisal of the quality-of-life measurements. *Journal of the American Medical Association*, 272, 619-626.
- Gilliam, F., Kuzniecky, R. & Faught, E. (1999). Ambulatory EEG monitoring. *Journal of Clinical Neurophysiology*, 16 (2), 111-115.
- Girardin, J.L., Kripke, D.F., Ancoli-Israel, S., Klauber, M.R. & Sepulveda, R.S. (2000). Sleep duration, illumination, and activity patterns in a population sample: Effects of gender and ethnicity. *Biological Psychiatry*, 47, 921-927.
- Girardin, J.L., Kripke, D.F., Cole, R.J., Assmus, J.D. & Langer, R.D. (2001). Sleep detection with an accelerometer actigraph: comparisons with polysomnography. *Physiology & Behavior*, 72, 21-28.
- Glass, G.V., Willson, V.L. & Gottman, J.M. (1978). *Design and analysis of time-series experiments*. Boulder: Colorado Associated University Press.
- Glasscock, W.R. & Holter, N.J. (1952). Radioencephalograph for medical research. *Electronics*, 2, 80-84.
- Gniech, G. & Grabitz, H.J. (1984). Freiheitseinengung und psychologische Reaktanz. In: D. Frey & M. Irle (Hrsg.). *Theorien der Sozialpsychologie Band I: Kognitive Theorien der Sozialpsychologie* (S. 48-73). Bern: Huber.
- Godaert, G., Sorbi, M., Peters, M., Dekkers, C. & Geenen, R. (2001). Ambulatory monitoring of diurnal changes in pain disorder, migraine and rheumatoid arthritis. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 123-128). Seattle WA: Hogrefe & Huber Publishers.
- Gold, A.E., Frier, B.M., MacLeod, K.M. & Deary, I.J. (1997). A structural equation model for predictors of severe hypoglycaemia in patients with insulin-dependent diabetes mellitus. *Diabetic Medicine*, 14, 309-315.
- Gold, A.E., MacLeod, K.M. & Frier, B.M. (1994). Frequency of severe hypoglycemia in patients with type 1 diabetes with impaired awareness of hypoglycemia. *Diabetes Care*, 17, 697-703.
- Goldstein, G. & Hersen, M. (2000). *Handbook of psychological assessment*. (3rd ed.). Amsterdam: Pergamon-Elsevier
- Goldstein, H. (1995). *Multilevel Statistical Models*. (2nd ed.). London: Edward Arnold. (Since 1999 in electronic form at: <http://www.arnoldpublishers.com/support/goldstein.htm>).
- Goldstein, H., Healy, M.J.R. & Rasbash, J. (1994). Multilevel time series models with applications to repeated measures data. *Statistics in Medicine*, 13, 1643-1655.
- Goldstein, I.B., Shapiro, D. & Hui, K.K. (1995). Cardiovascular effects of food in young and elderly adults. *Journal of Psychophysiology*, 9, 221-230.
- Gonder-Frederick, L., Cox, D.J., Kovatchev, B., Schlundt, D. & Clarke, W.L. (1997). A biopsychobehavioral model of risk of severe hypoglycemia. *Diabetes Care*, 20, 661-669.
- Gonzalez, R. & Griffin, D. (1999). The correlational analysis of dyad-level data in the distinguishable case. *Personal Relationships*, 6, 449-469.
- Gorin, A.A. & Stone, A.A. (2001). Recall biases and cognitive errors in retrospective self-reports: A call for momentary assessments. In: A. Baum, T.A. Revenson & J.E. Singer (Eds.). *Handbook of health psychology* (pp. 405-413). New Jersey: Erlbaum.
- Gorman, J.M., Fyer, M.R., Goetz, R., Askanazi, J., Liebowitz, M.R. & Fyer, A.J. (1988). Ventilatory physiology of patients with panic disorder. *Archives of General Psychiatry*, 45, 31-39.
- Gorman, J.M., Papp, L.A., Coplan, J.D., Martinez, J.M., Lennon, S., Goetz, R.R., Ross, D. & Klein, D.F. (1994). Anxiogenic effects of CO₂ and hyperventilation in patients with panic disorder. *American Journal of Psychiatry*, 151, 547-553.

- Gorny, S.W., Allen, R.P., Krausman, D.T. & Cammarata, J. (2001). Initial demonstration of the accuracy and utility of an ambulatory, three-dimensional body position monitor with normals, sleepwalkers and restless legs patients. *Sleep Medicine*, 2, 135-143.
- Gosling, S.D. (2004). Another route to broadening the scope of social psychology: Ecologically valid research: Comment. *Behavioral and Brain Sciences*, 27, 339-340.
- Gosse, P., Roudant, R., Reynaud, P., Julien, E. & Dallochio, M. (1989). Relationship between left ventricular mass and noninvasive monitoring of blood pressure. *American Journal of Hypertension*, 2, 631-633.
- Gottdiener, J.S., Krantz, D.S., Howell, R.H., Hecht, G.M., Klein, J., Falconer, J.J. & Rozanski, A. (1994). Induction of silent myocardial ischemia with mental stress testing: relation to the triggers of ischemia during daily life activities and to ischemic functional severity. *Journal of the American College of Cardiology*, 24, 1645-1651.
- Gottman, J.M. & Rushe, R.H. (1993). The analysis of change. (Special Section). *Journal of Consulting and Clinical Psychology*, 61, 907-983.
- Gradman, A.H., Bell, P.A. & DeBusk, R.F. (1977). Sudden death during ambulatory monitoring. Clinical and electrocardiographic correlations. *Circulation*, 55, 210-211.
- Graettinger, W.F., Lipson, J.L., Cheung, D.G. & Weber, M.A. (1988). Validation of portable noninvasive blood pressure monitoring devices: Comparisons with intra-arterial and sphygmomanometer measurements. *American Heart Journal*, 116, 1155-1160.
- Grandi, A.M., Solbiati, F., Laurita, E., Cassinerio, E., Marchesi, C., Piperno, F., Maresca, A., Guasti, L. & Venco, A. (2005). Isolated office hypertension: a 3-year follow-up study. *Blood-Pressure*, 14, 298-305.
- Grassi, G. & Esler, M. (1999). How to assess sympathetic activity in humans. *Journal of Hypertension*, 17, 719-734.
- Gravenstein, J.S. & van der Aa, J.J. (1988). Monitoring in anaesthesia. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation* (Vol. 3) (pp. 1932-1950). New York: Wiley.
- Gravlee, C.C. (2002). Mobile computer-assisted personal interviewing with handheld computers: The Entryware System 3.0. *Field Methods*, 14, 322-336
- Gretler, D.D., Carlson, G.F., Montano, A.V. & Murphy, M.B. (1993). Diurnal blood pressure variability and physical activity measured electronically and by diary. *American Journal of Hypertension*, 6, 127-133.
- Greve, W. & Wentura, D. (1991). *Wissenschaftliche Beobachtung in der Psychologie*. München: Quintessenz-Verlag.
- Groppelli, A., Omboni, S., Parati, G. & Mancia, G. (1992). Evaluation of noninvasive blood pressure monitoring device Spacelabs 90202 and 90207 versus resting and ambulatory 24-hour intra-arterial blood pressure. *Hypertension*, 20, 227-232.
- Grossman, P. (1992). Respiratory and cardiac rhythms as windows to central and autonomic biobehavioral regulation: selection of window frames, keeping the panes clean and viewing the neural topography. *Biological Psychology*, 34, 131-161.
- Grossman, P., Stemmler, G., Meinhardt, E. (1990). Paced respiratory sinus arrhythmia as an index of cardiac parasympathetic tone during varying behavioral tasks. *Psychophysiology*, 27, 404-416.
- Grossman, P., Wilhelm, F.H. & Spoerle, M. (2004). Respiratory sinus arrhythmia, cardiac vagal control and daily activity. *American Journal of Physiology*, 287 (2), H728-734.
- Gruber, K., Moran, P.J., Roth, W. & Taylor, C.B. (2001). Computer-assisted cognitive-behavioral group therapy for social phobia. *Behavior Therapy*, 32, 155-165.
- Gullette, E.C., Blumenthal, J.A., Babyak, M., Jiang, W., Waugh, R.A., Frid, D.J., O'Connor, C.M., Morris, J.J. & Krantz, D.S. (1997). Effects of mental stress on myocardial ischemia during daily life. *Journal of the American Medical Association*, 277, 1521-1526.
- Gump, B.B., Polk, D.E., Kamarck, T.W. & Shiffman, S.M. (2001). Partner interactions are associated with reduced blood pressure in the natural environment: Ambulatory monitoring evidence from a healthy, multiethnic adult sample. *Psychosomatic Medicine*, 63 (3), 423-433.
- Gunter, T.C. & Mulder, L.J.M. (1991). Towards the use of EEG-ERP techniques outside the laboratory. In L.J.M. Mulder, F.J. Maarse, W.P.B. Sjouw & A.E. Akkerman (Eds.). *Computers in psychology* (pp. 105-114). Amsterdam: Swets & Zeitlinger.
- Guthertz, M. & Field, T. (1989). Lap computer or on-line coding and data analysis for laboratory and field observations. *Infant Behavior and Development*, 12, 305-319.
- Guyll, M. & Contrada, R.J. (1998). Trait hostility and ambulatory cardiovascular activity: responses to social interaction. *Health Psychology*, 17, 30-39.
- Gwaltney, C. J., Shiffman, S., Balabanis, M.H. & Paty, J.A. (2005). Dynamic self-efficacy and outcome expectancies: prediction of smoking lapse and relapse. *Journal of Abnormal-psychology*, 114, 661-675.
- Gwaltney, C.J., Shiffman, S. & Sayette, M.A. (2005). Situational correlates of abstinence self-efficacy. *Journal of Abnormal Psychology*, 114, 649-660.
- Hageböck, J. (1994). *Computerunterstützte Diagnostik in der Psychologie*. Göttingen: Hogrefe.
- Hahlweg, K., Helmes, B., Steffen, G., Schindler, L., Revenstorf, D. & Kunert, H. (1979). Beobachtungssystem für partnerschaftliche Interaktion. *Diagnostica*, 25, 191-207.
- Hajak, G. & Rütger, E. (1995). *Insomnie*. Berlin: Springer-Verlag.

- Halberg, F., Halberg, E., Halberg, J. & Halberg, F. (1984). Chronobiologic assessment of human blood pressure variation in health and disease. In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 137-156). Darmstadt: Steinkopff.
- Halberg, F., Scheving, L.E., Lucas, E., Cornélissen, G., Sothorn, R.B., Halberg, E., Halberg, J., Halberg, F., Carter, J., Straub, K.D. & Redmond, D.P. (1984). Chronobiology of human blood pressure in the light of static (room-restricted) automatic monitoring. *Chronobiologia*, 11, 217-246.
- Han, J.N., Stegen, K., Simkens, K., Cauberghs, M., Schepers, R., Van den Bergh, O., Clement, J. & Van de Woestijne, K.P. (1997). Unsteadiness of breathing in patients with hyperventilation syndrome and anxiety disorders. *European Respiratory Journal*, 10, 167-176.
- Hancock, P.A. & Meshkati, N. (Eds.) (1988). *Human mental workload*. Amsterdam: Elsevier.
- Hank, P. & Schwenkmezger, P. (1996). Computer-assisted versus paper-and-pencil based self-monitoring: An analysis of experimental and psychometric equivalence. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 85-99). Seattle, WA: Hogrefe & Huber Publishers.
- Hank, P., Schwenkmezger, P. & Schumann, J. (2001). Daily mood reports in hindsight: Results of a computer-assisted time sampling study. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 143-156). Seattle WA: Hogrefe & Huber Publishers.
- Hankins, T.C. & Wilson, G.F. (1998). A comparison of heart rate, eye activity, EEG and subjective measures of pilot mental workload during flight. *Aviation, Space, and Environmental Medicine*, 69, 360-367.
- Hanne-Paparo, N. & Kellermann, J. (1981). Long-term Holter ECG monitoring of athletes. *Medicine and Science in Sports and Exercise*, 13, 294-298.
- Hanratty-Thomas, M.H., Horton, R.W., Lippincott, E.C. & Drabman, R.S. (1977). Desensitization to portrayals of real-life aggression as a function of exposure to television violence. *Journal of Personality and Social Psychology*, 35, 450-458.
- Hanson, E.K.S. (1998). Feedback of Pilot Training Performance. Part 3: Supplementing instructor debriefing with parameter feedback: Lessons learnt from an in-flight experiment: phase II – 1998. Amsterdam: NLR. CR-98116-PT-3
- Hanson, E.K.S. & Galinska, A. (1999). The effects of positive vertical acceleration on mental effort and performance during simulated aerobatics in a centrifuge. In: D. Harris *Engineering psychology and cognitive ergonomics*. (pp. 259-266). Aldershot: Ashgate.
- Hardonk, H.J. & Beumer, H.M. (1979). Hyperventilation syndrome. In P.J. Vincken & G. W. Bruyn (Eds.). *Handbook of Clinical Neurology* (pp 309-360). Amsterdam: North-Holland Publishing Company.
- Harris, R.E., Williams, D.A., McLea, S.A., Sen, A., Hufford, M., Gendreau, R.M., Gracely, R.H., & Clauw, D.J. (2005). Characterization and consequences of pain variability in individuals with fibromyalgia. *Arthritis and Rheumatism*, 52, 3670-3674.
- Harshfield, G.A., Hwang, C., Blank, S.G. & Pickering, T.G. (1989). Research techniques for ambulatory blood pressure monitoring. In N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 293-309). New York: Plenum Press.
- Harshfield, G.A., James, G.D., Schlüssel, Y., Yee, L.S., Blank, S.G. & Pickering, T.G. (1988). Do laboratory tasks of blood pressure reactivity predict blood pressure changes during everyday life? *American Journal of Hypertension*, 1, 168-174.
- Harshfield, G.A., Pickering, T.G., Kleinert, H.D., Blank, S. & Laragh, J.H. (1982). Situational variations of blood pressure in ambulatory hypertensive patients. *Psychosomatic Medicine*, 44, 237-245.
- Hart, S.G. & Hauser, J.R. (1987). Inflight application of three pilot workload measurement techniques. *Aviation, Space, and Environmental Medicine*, 58, 402-410.
- Hart, S.G. & Staveland, L. E. (1988). Development of NASA TLX (Task Load Index): Results of empirical and theoretical research. In: P.A. Hancock & N. Meshkati (Eds.). *Human mental workload*. Amsterdam: Elsevier.
- Harver, A. (1994). Effects of feedback on the ability of asthmatic subjects to detect increases in the flow-resistive component to breathing. *Health Psychology*, 13, 52-62.
- Hasenfratz, M., Thut, G. & Bättig, K. (1992). Twenty-four-hour monitoring of heart rate, motor activity and smoking behavior including comparisons between smokers and nonsmokers. *Psychopharmacology*, 106, 39-44.
- Hasher, L., Attig, M.S. & Alba, J.W. (1981). I knew it all along: Or, did I? *Journal of Verbal Learning and Verbal Behavior*, 20, 86-96.
- Haughey, B.P., Brasure, J., Maloney, M.C. & Graham, S. (1984). The relationship between stressful life events and electrocardiogram abnormalities. *Heart and Lung*, 13, 405-410.
- Hawkins, S. A. & Hastie, R. (1990). Hindsight: Biased judgements of past events after outcomes are known. *Psychological Bulletin*, 107, 311-327.
- Hawkley, L.C., Burleson, M.H., Berntson, G.G. & Cacioppo, J.T. (2003). Loneliness in everyday life: cardiovascular activity, psychosocial context, and health behaviors. *Journal of Personality and Social Psychology*, 85 (1), 105-120.

- Hayano, J., Sakakibara, Y., Yamada, A., Yamada, M., Mukai, S., Fujinami, T., Yokoyama, K., Watanabe, Y. & Kazuyuki, T. (1991). Accuracy of assessment of cardiac vagal tone by heart rate variability in normal subjects. *American Journal of Cardiology*, 67, 199-204.
- Hayano, J., Taylor, J.A., Mukai, S., Okada, A., Watanabe, Y., Takata, K. & Fujinami, T. (1994). Assessment of frequency shifts in R-R interval variability and respiration with complex demodulation. *Journal of Applied Physiology*, 77, 2879-2888.
- Hayes, S.C., Nelson, R.O. & Jarrett, R.B. (1986). Evaluating the quality of behavioral assessment. In: Nelson, R. O. & Hayes, S. C. (Eds.). *Conceptual foundations of behavioral assessment* (pp.463-503). New York: Guilford Press.
- Hayes, T., Kinsella, A., Brown, N.A. & Perednia, D.A. (1996). The Telemedicine Information Exchange (TIE). *Journal of Telemedicine and Telecare*, 2, 20-27.
- Haynes, S.N. (1978). *Principles of behavioral assessment*. New York: Wiley.
- Haynes, S.N. (2000). Behavioral assessment of adults. In: G. Goldstein & M. Hersen (Eds.). *Handbook of psychological assessment*. (3rd ed.). Amsterdam: Pergamon-Elsevier.
- Haynes, S.N., Falkin, S. & Sexton-Radek, K. (1989). Psychophysiological assessment in behavior therapy. In: G. Turpin (Ed.). *Handbook of clinical psychophysiology*. (pp. 175-214). Chichester: John Wiley & Sons.
- Haynes, S.N., Gannon, L.R., Orimoto, L. & O'Brien, W.H. (1991). Psychophysiological assessment of poststress recovery. *Psychological Assessment*, 3, 356-365.
- Haynes, S.N., Gannon, L.R., Orimoto, L., O'Brien, H. & Brandt, M. (1991). Psychophysiological assessment of poststress recovery. *Psychological Assessment*, 3, 356-365.
- Haynes, S.N. & Horn, W.F. (1983). Reactivity in behavioral observation: A review. *Behavioral Assessment*, 4, 369-385.
- Haynes, S.N. & O'Brien, W.H. (2000). *Principles and practice of behavioral assessment*. New York: Plenum.
- Haynes, S.N. & Wilson, C.C. (1979). *Behavioral assessment. Recent advances in methods, concepts, and applications*. San Francisco: Jossey-Bass.
- Haythornthwaite, J. A., Hegel, M. T. & Kerns, R. D. (1991). Development of a sleep diary for chronic pain patients. *Journal of Pain Symptom Management*, 6, 65-72.
- Hecker, C. (1988). Feld- und Laboruntersuchungen zu simultan und sukzessiv unterbrochenen Belastungssuperpositionen bei Fahrzeugführung und Kransteuerung. *Fortschritt-Berichte VDI, Reihe 17, Nr.46*. Düsseldorf: VDI-Verlag.
- Hedeker, D. & Gibbons, R.D. (1996). MIXREG: A computer program for mixed-effects regression analysis with autocorrelated errors. *Computer Methods and Programs in Biomedicine*, 49, 229-252.
- Hedges, S. M., Jandorf, L. & Stone, A. A. (1985). Meaning of daily mood assessments. *Journal of Personality and Social Psychology*, 48, 428-434.
- Hedges, S. M., Krantz, D. S., Contrada, R. J. & Rozanski, A. R. (1990). Development of a diary for use with ambulatory monitoring of mood, activities, and physiological function. *Journal of Psychopathology and Behavioral Assessment*, 12, 203-217.
- Hegel, M.T. & Ferguson, R.J. (1997). Psychophysiological assessment of respiratory function in panic disorder: evidence for a hyperventilation subtype. *Psychosomatic Medicine*, 59, 224-230.
- Heger, R. (1990). Apparative Datenerfassung in Feldstudien. *Diagnostica*, 36, 60-80.
- Heger, R. (1990). Psychophysiolgisches 24-Stunden-Monitoring. Methodenentwicklung und erste Ergebnisse eines multimodalen Untersuchungsansatzes bei 62 normotonen und blutdrucklabilen Studenten. Frankfurt. a. M.: Lang.
- Heilbron, E.L. (2002). Advances in modern electrocardiographic equipment for long-term ambulatory monitoring. *Cardiac Electrophysiology Review*, 6 (3), 185-189.
- Heine, R.J. (1993). Methods of investigation of insulin-induced hypoglycaemia. In B.M. Frier & B.M. Fisher (Eds.). *Hypoglycaemia and diabetes. Clinical and physiological aspects* (pp. 165-175). London: Edward Arnold.
- Hektner, J.M. & Csikszentmihalyi, M. (2002). The Experience Sampling Method: Measuring the context and content of lives. In: R.B. Bechtel & A. Churchman (Eds.). *Handbook of environmental psychology*, (pp. 233-243). New York: Wiley.
- Hell, W. (1993). Gedächtnistäuschungen. In W. Hell, K. Fiedler & G. Gigerenzer (Eds.). *Kognitive Täuschungen* (pp. 13-38). Heidelberg: Spektrum.
- Hell, W., Gigerenzer, G., Gauggel, S., Mall, M. & Müller, M. (1988). Hindsight bias: An interaction of automatic and motivational factors? *Memory and Cognition*, 16, 533-538.
- Hemingway, H. & Marmot, M. (1999). Evidence based cardiology: psychosocial factors in the aetiology and prognosis of coronary heart disease: systematic review of prospective cohort studies. *British Medical Journal*, 318, 1460-1467.
- Henderson, P.R., Bakal, D.A. & Dunn, B.E. (1990). Cardiovascular response pattern and speech: A study of air traffic controllers. *Psychosomatic Medicine*, 52, 17-26.
- Hendrick, S.S. (1988). A generic measure of relationship satisfaction. *Journal of Marriage and the Family*, 50, 93-98.
- Henker, B., Whalen, C.K., Jamner, L.D. & Delfino, R.J. (2002). Anxiety, affect, and activity in teenagers: monitoring daily life with electronic diaries. *Journal of the American Academy of Child & Adolescent Psychiatry*, 41, 660-670.

- Henning, W. (2004). The clinical neurophysiology of the restless legs syndrome and periodic limb movements. Part I: Diagnosis, assessment, and characterization. *Clinical Neurophysiology*, 115 (9), 1965-1974.
- Hepburn, D.A., Deary, I.J., Frier, B.M., Patrick, A.W., Quinn, J.D. & Fisher, B.M. (1991). Symptoms of acute insulin-induced hypoglycemia in humans with and without IDDM, Factor-analysis approach. *Diabetes Care*, 14, 949-957.
- Hepburn, D.A., Patrick, A.W., Eadington, D.W., Ewing, D.J. & Frier, B.M. (1990). Unawareness of hypoglycaemia in insulin-treated diabetic patients: prevalence and relationship to autonomic neuropathy. *Diabetic Medicine*, 7, 711-717.
- Hepburn, L. & Eysenck, M.W. (1989). Personality, average mood, and mood variability. *Personality and Individual Differences*, 10, 975-983.
- Herd, J.A., Falkner, B., Anderson, D.E., Costa, P.D., Dembroski, T.M., Hendrix, G.H., Henry, J.P., Kaplan, J.R., Light, K.C., Schneiderman, N. & Shepherd, J.T. (1987). Task Force 2: Psychophysiological factors in hypertension. Conference on behavioral medicine and cardiovascular disease. *Circulation Suppl. Part 2*, 76, I-89-I-94.
- Herman, S. & Koran, L.M. (1998). In vivo measurement of obsessive-compulsive disorder symptoms using palmtop computers. *Computers in Human Behavior*, 14 (3), 449-462.
- Herrmann, D., Brubaker, B., Yoder, C., Sheets, V. & Tio, A. (1999). Devices that remind. In: F. Durso (Ed.). *Handbook of applied cognition* (pp. 377-407). Chichester, England: John Wiley.
- Hersen, M. & Bellack, A.S. (1981). *Behavioral assessment - a practical handbook* (2nd ed.). New York: Pergamon.
- Hersen, M. & Bellack, A. S. (Eds.). (1988). *Dictionary of behavioral assessment techniques*. New York, Pergamon.
- Hibbert, G. & Pilsbury, D. (1989). Hyperventilation – Is It a Cause of Panic Attacks. *British Journal of Psychiatry*, 155, 805-809.
- Hijzen, T.H. & Slangen, J.F. (1985). The electrocardiogram during emotional and physical stress. *International Journal of Psychophysiology*, 2, 273-279.
- Hijzen, T.H., van der Gugten, J. & Bouter, L. (1984). Active and passive coping under different degrees of stress: effects on urinary and plasma catecholamines and ECG T-wave. *Biological Psychology*, 18, 23-32.
- Hile, M.G. (1991). Hand-held behavioral observations: The Observer. *Behavioral Assessment*, 13, 187-196.
- Hilton, M., Ryan, P. & Beattie, J. (1997). Spectral analysis of heart rate variability: the impact of R-wave measurement error. *American Journal of Cardiology*, 79 (6):844-845
- Hilty, D.M., Sison, J.I., Nesbitt, T.S. & Hales, R.E. (2000). Telepsychiatric consultation for ADHD in the primary care setting. *Journal of the American Academy of Children and Adolescents Psychiatry*, 39, 15-16.
- Himadi, W.G., Boice, R. & Barlow, D.H. (1985). Assessment of agoraphobia: triple response measurement. *Behaviour Research and Therapy*, 23, 311-320.
- Himadi, W.G., Boice, R. & Barlow, D.H. (1986). Assessment of agoraphobia - II. Measurement of clinical change. *Behaviour Research and Therapy*, 24, 321-332.
- Hinkel, M. & Scholz, O.B. (2001). Development and user's acceptance of the General Electronic Psychotherapy Diary. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 129-133). Seattle WA: Hogrefe & Huber Publishers.
- Hinman, A.T., Engel, B.T. & Bickford, A.F. (1962). Portable blood pressure recorder: accuracy and preliminary use in evaluating intra-daily variations in pressure. *American Heart Journal*, 63, 663-668.
- Hinton, J.W. & Burton, R.F. (1997). A psychophysiological model of psystress causation and response applied to the workplace. *Journal of Psychophysiology*, 11, 200-217.
- Hinton, J.W., Burton, R.F., Farmer, J.G., Rotheiler, E., Shewan, D., Gemmell, M., Berry, J. & Gibson, R. (1992). Relative changes in salivary [Na⁺] and [K⁺] relating to stress induction. *Biological Psychology*, 33, 63-71.
- Hirschl, M.M., Woisetschläger, C., Waldenhofer, U., Herkner, H. & Bur, A. (1999). Finapres vs Portapres. *Journal of Human Hypertension*, 13, 899.
- Hoberg, E. (1990). *ST-Streckenanalyse im Langzeit-EKG*. Berlin: Springer.
- Hoberg, E., Schwarz, F. & Kübler, W. (1987). Stumme Ischämien bei stabiler Angina pectoris. *Deutsche Medizinische Wochenschrift*, 112, 1197-1200.
- Hocking-Schuler, J.L. & O'Brien, W.H. (1997). Cardiovascular recovery from stress and hypertension risk factors: A meta-analytic review. *Psychophysiology*, 34, 649-659.
- Hoddes, E., Zarcone, V., Smythe, H., Phillips, R. & Dement, W. (1973). Quantification of sleepiness: a new approach. *Psychophysiology*, 10, 431-436.
- Hodgson, R. & Rachman, S. (1974). Desynchrony in measures of fear. *Behaviour Research and Therapy*, 12, 319-326.
- Hoehn-Saric, R., McLeod, D.R., Funderburk, F. & Kowalski, P. (2004). Somatic symptoms and physiologic responses in generalized anxiety disorder and panic disorder: An ambulatory monitor study. *Archives of General Psychiatry*, 61, 913-921.
- Höfer, I. & Bättig, K. (1994). Cardiovascular, behavioral, and subjective effects of caffeine under field conditions. *Pharmacology, Biochemistry & Behavior*, 48, 899-908.
- Hoff, J.L., van der Meer, V. & van Hilten, J.J. (2004). Accuracy of objective ambulatory accelerometry in detecting motor complications in patients with Parkinson disease. *Clinical Neuropharmacology*, 27 (2), 53-57.
- Hoff, J.L., Wagemans, E.A. & van Hilten, B.J. (2001). Ambulatory objective assessment of tremor in Parkinson's disease. *Clinical Neuropharmacology*, 24 (5), 280-283.

- Hoffmann, U., Essfeld, D., Stegemann, J. (1990). Comparison of arterial, end-tidal and transcutaneous PCO₂ during moderate exercise and external CO₂ loading in humans. *European Journal of Applied Physiology*, 61, 1-4.
- Höfling, B. & von Hoyningen-Huene, K. (1992). Mittelwerte und Kurvenverläufe der ambulanten 24-Stunden-Blutdruckmessung zeigen eine gute Reproduzierbarkeit. *Nieren- und Hochdruckkrankheiten*, 21, 445-447.
- Hofmann, B., Ladwig, K.H., Schapperer, J., Deisenhofer, I., Marten-Mittag, B., Danner, R. & Schmitt, C. (1999). Psycho-neurogene Faktoren bei der Genese lebensbedrohlicher Arrhythmien. *Nervenarzt*, 70, 830-835.
- Hofmann, S.G., Newman, M.G., Ehlers, A. & Roth, W.T. (1995).: Psychophysiological differences between subgroups of social phobia. *Journal of Abnormal Psychology*, 104, 224-231.
- Holle, R. & Zahlmann, G. (1999). Evaluation of telemedical services. *IEEE Transactions on Information Technology and Biomedicine*, 3, 84-91.
- Holt, P.D. & Andrews, G. (1998). Hyperventilation and anxiety in panic disorder, social phobia, GAD, and normal controls. *Behavior Research and Therapy*, 27, 453-460.
- Holter, N.J. (1961). New methods for heart studies. *Science*, 134, 1214-1220.
- Holter, N.J. (1976). Historical background and development of ambulatory monitoring. In N.K. Jacobsen & S.R. Yarnall (Eds.). *Ambulatory ECG Monitoring* (pp. 1-9). Seattle, Washington: MCSA
- Holzkamp, K. (1970). Wissenschaftstheoretische Voraussetzungen kritisch-emanzipatorischer Psychologie. *Zeitschrift für Sozialpsychologie* 1, 5-21, 109-141.
- Holzkamp, K. (1972). *Kritische Psychologie. Vorbereitende Arbeiten*. Frankfurt a. M.: Fischer.
- Holzkamp, K. (1973). Verborgene anthropologische Voraussetzungen der allgemeinen Psychologie. In: H. G. Gadamer & P. Vogler (Eds.). *Neue Anthropologie. Bd. 5. Psychologische Anthropologie* (S. 237-282). Stuttgart: Thieme.
- Hölzl, R. & Whitehead, W.E. (Eds.) (1983). *Psychophysiology of the gastrointestinal system: Experimental and clinical applications*. New York: Plenum.
- Hombach, V. & Hilger, H.H. (1985). *Holter monitoring technique. Technical aspects and clinical application*. Stuttgart: Schattauer.
- Honkoop, P.C., Sorbi, M.J., Godaert, G.L.R. & Spierings, E.H.L. (1999). High-density assessment of the IHS classification criteria for migraine without aura: a prospective study. *Cephalalgia*, 19, 201-206.
- Hoos, M.B., Kuipers, H., Gerver, W.J. & Westerterp, K.R. (2004). Physical activity pattern of children assessed by triaxial accelerometry. *European Journal of Clinical Nutrition*, 58 (10), 1425-1428.
- Horan, M.J., Kennedy, H.L. & Padgett, N.E. (1981). Do borderline hypertensive patients have labile blood pressure? *Annals of Internal Medicine*, 94, 466-468.
- Hörhold, M. (1998). Die Analyse psychophysiologischer Kopplungs-Entkopplungs-Prozesse. *Psychologische Rundschau*, 49, 2-9.
- Hormuth, S.E. (1986). The sampling of experiences in situ. *Journal of Personality*, 54, 262-293.
- Horn, J. L. & Collins, L. (Eds.). (1991). *Best methods for the analysis of change: Recent advances, unanswered questions, future directions*. Washington, DC: American Psychological Association.
- Horne, J.A. & Östberg, O. (1976). Individual differences in human circadian rhythms. *Biological Psychology*, 5, 179-190.
- Horne, J.A., Pankhurst, F.L., Reyner, L.A., Hume, K. & Diamond, I.D. (1994). A field study of sleep disturbance: Effects of aircraft noise and other factors on 5,742 nights of actimetrically monitored sleep in a large subject sample. *Sleep*, 17, 146-159.
- Horner, M., Perez, M., Berger, R., Wilhelm, P. & Schoebi, D. (2000). Austausch von Kausalattributionen innerhalb der Familie. Analyse auf der Basis computer-unterstützter Self-monitoring Daten (Forschungsbericht Nr. 148). Fribourg: Universität, Departement für Psychologie.
- Horsten, M., Ericson, M., Perski, A., Wamala, S.P., Schenck-Gustafsson, K. & Orth-Gomér, K. (1999). Psychosocial factors and heart rate variability in healthy women. *Psychosomatic Medicine*, 61, 49-57.
- Horton, E.S. (1984). Appropriate methodology for assessing physical activity under laboratory conditions in studies of energy balance in adults. In E.Pollitt & P. Amante (Eds.). *Energy intake and activity* (pp. 115-129). New York: Alan R. Liss.
- Houle, R. & Feldman, R.S. (1991). Emotional displays in children's television programming. *Journal of Nonverbal Behavior*, 15, 261-271.
- Houpt, J.B., McMillan, R., Wein, C. & Paget-Dellio, S.D. (1999). Effect of Glucosamine Hydrochloride in the Treatment of Pain of Osteoarthritis of the Knee. *Journal of Rheumatology*, 26, 2423-2430.
- Hufford, M.R., Shields, A.L., Shiffman, S., Paty, J. & Balabanis, M. (2002). Reactivity to ecological momentary assessment: an example using undergraduate problem drinkers. *Psychology of Addictive Behaviors*, 16 (3), 205-211.
- Hufford, M.R. & Shiffman, S. (2002). Methodological issues affecting the value of patient-reported outcomes data. *Expert Review of Pharmacoeconomics and Health Outcomes*, 2, 119-128.
- Hufford, M.R., Shiffman, S., Paty, J. & Stone, A.A. (2001). Ecological momentary assessment: Real-world, real-time measurement of patient experience. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 69-92). Seattle WA: Hogrefe & Huber Publishers.
- Huitema, B.E. (1988). Autocorrelation: 10 years of confusion. *Behavioral Assessment*, 10, 253-294.

- Hüllemann, K.D., Wiese, G. & List, M. (1973). Kreislaufüberwachung und testpsychologische Untersuchung bei Fernsehzuschauern. *Münchener Medizinische Wochenschrift*, 115, 1716-1722.
- Hurlburt, R.T. (1979). Random sampling of cognitions and behavior. *Journal of Research in Personality*, 13, 103-111.
- Hurelbrink, C.B., Lewis, S.J. & Barker, R.A. (2005). The use of the Actiwatch-Neurologica system to objectively assess the involuntary movements and sleep-wake activity in patients with mild-moderate Huntington's disease. *Journal of Neurology*, 252(6), 642-647.
- Hurst, M.W. & Rose, R.M. (1978). Objective job difficulty, behavioral response, and sector characteristics in air traffic control centers. *Ergonomics*, 21, 697-708.
- Hüttner, P. (2001). MONITOR Manual. Forschungsgruppe Psychophysiologie. Department of Psychology. University of Freiburg, Germany.
- Hüttner, P. (2002). Monitor-9. Psychologisches Monitoring mit Psion-3a. Freiburg i. Br.: Universität Freiburg, Forschungsgruppe Psychophysiologie.
- Husky, M.M., France, G., Olivier, S. & Swendsen, J.D. (2004). The relation between social behavior and negative affect in psychosis-prone individuals: An *experience sampling* investigation. *European Psychiatry*, 19(1), 1-7.
- Hyland, M.E., Kenyon, C.A.P., Allen, R. & Howarth, P. (1993). Diary keeping in asthma: Comparison of written and electronic methods. *British Medical Journal*, 306, 487-489.
- Idema, R.N., van den Meiracker, A.H., Imholz, B.P.M., Man in't Veld, A.J., Settels, J.J., van Eck, H.J.R. & Schalekamp, M.A.D.H. (1989). Comparison of Finapres non-invasive beat-to-beat finger blood pressure with intrabrachial artery pressures during and after bicycle ergometry. *Journal of Hypertension*, 7, 58-59.
- Imholz, B. P. M., Langewouters, G. J., van Montfrans, G. A., Parati, G., van Goudoever, J., Wesseling, K. H., Wieling, W. & Mancia, G. (1993). Feasibility of ambulatory, continuous 24-hour finger arterial pressure recording. *Hypertension*, 21, 65-73.
- Imholz, B. P. M., Wieling, W., van Montfrans, G. A. & Wesseling, K. (1998). Fifteen years experience with finger arterial pressure monitoring: assessment of the technology. *Cardiovascular Research*, 38, 605-616.
- Imholz, B.P.M., van Montfrans, G.A., Parati, G., Villani, A., Gropelli, A., Langewouters, G.J., Wesseling, K.H., Mancia, G. & Wieling, W. (1990). First experience with Portapres. *Journal of Hypertension*, 8 (Suppl. 3), 87.
- Ironson, G.H., Gellman, M.D., Spitzer, S.B., Llabre, M.M., de Carlo Pasin, R., Weidler, D.J. & Schneiderman, N. (1989). Predicting home and work blood pressure measurements from resting baselines and laboratory reactivity in black and white Americans. *Psychophysiology*, 26, 174-184.
- Irving, J.M. & Patrick, J.M. (1982). The use of mechanical pedometers in the measurement of physical activity. In F.D. Stott, E.B. Raftery, D.L. Clement & S.L. Wright (Eds.). *ISAM-Gent-1981. Proceedings of the Fourth International Symposium on Ambulatory Monitoring and the Second Gent Workshop on Blood Pressure Variability* (pp. 369-376). London: Academic Press.
- Ischi, N. (1982). Methodologische Probleme systematischer Verhaltensbeobachtung im Feld. In J.L. Patry (Hrsg.), *Feldforschung* (S. 277-316). Bern: Huber.
- Ischi, N. & Perrez, M. (1986). Automatische Videoaufzeichnungen von sozialen Interaktionen im Feld. In: W. Langthaler & H. Schneider (Hrsg.). *Video-Rückmeldung und Verhaltenstraining* (S. 12-27). Münster: MakS Publikationen.
- Iseler, A. & Perrez, M. (Hrsg.). (1976). *Relevanz in der Psychologie. Zur Problematik von Relevanzbegriffen, -forderungen und -behauptungen*. München: Reinhardt.
- Ittenbach, R.F. & Lawhead, W.F. (1996). Historical and philosophical foundations of single-case research. In R.D. Franklin, D.B. Allison & B.S. Gorman (Eds.). *Designs and analysis of single-case research* (pp. 159-214). Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Ituarte, P.H., Kamarck, T.W., Thompson, H.S. & Bacanu, S. (1999). Psychosocial mediators of racial differences in nighttime blood pressure dipping among normotensive adults. *Health Psychology*, 18, 393-402.
- Ives, J.R. (1982). A completely ambulatory 16-channel cassette recording system. In H. Stefan & W. Burr (Eds.). *Mobile long-term EEG monitoring* (pp. 205-219). *Proceedings of the MLE Symposium, Bonn, May 1982*. Stuttgart: Fischer.
- Ives, J.R. & Woods, J.F. (1975). Four-channel 24 hour cassette recorder for long-term EEG monitoring of ambulatory patients. *Electroencephalography and Clinical Neurophysiology*, 39, 88-92.
- Jaccard, J. & Wan, C.K. (1993). Statistical analysis of temporal data with many observations: issues for behavioral medicine data. *Annals of Behavioral Medicine*, 15, 41-50.
- Jacob, P., Thayer, R.E., Manuck, S.B., Muldoon, M.F., Tamres, L.S., Williams, D.M., Ding, Y. & Gatsonis, C. (1999). Ambulatory blood pressure and the circumplex model of mood: A four day study. *Psychosomatic Medicine*, 61, 319-333.
- Jacob, R.G., Shapiro, A.P., O'Hara, P., Portser, S., Kruger, A., Gatsonis, C. & Ding, Y. (1992). Relaxation therapy for hypertension: Setting-specific effects. *Psychosomatic Research*, 54, 87-101.
- Jacob, R.G., Thayer, J.F., Manuck, S.B., Muldoon, M.F., Tamres, L.K., Williams, D.M., Ding, Y. & Gatsonis, C. (1999). Ambulatory blood pressure responses and the circumplex model of mood: a 4-day study. *Psychosomatic Medicine*, 61, 319-333.

- Jacobs, N., Nicolson, N.A., Derom, C., Delespaul, P., van Os, J. & Myin-Germeys, I. (2005). Electronic monitoring of salivary cortisol sampling compliance in daily life. *Life Sciences*, 76 (21), 2431-2443.
- Jacobson, N.S. & Revenstorf, D. (1988). Statistics for assessing the clinical significance of psychotherapy techniques: Issues, problems, and new developments. *Behavioral Assessment*, 10, 133-145.
- Jain, A. (1995). Kardiovaskuläre Reaktivität im Labor und im Feld. Eine komparative Studie zur Aussagekraft kardiovaskulärer Reaktivitätsparameter unter Feldbedingungen. Phil. Diss., Universität Köln. Münster: Waxmann.
- Jain, A., Martens, W.L.J., Mutz, G., Weiß, R.K. & Stephan, E. (1996). Towards a comprehensive technology for recording and analysis of multiple physiological parameters within their behavioral and environmental context. In: J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 215-235). Seattle, WA: Hogrefe & Huber.
- Jain, A., Mutz, G. & Mucha, R.F. (1992). Emopad: A device to collect useful background data for psychophysiological recordings in the field (Abstract). *Journal of Psychophysiology*, 6, 358.
- Jain, A., Schmidt, T.F.H., Johnston, D.W., Brabant, G. & von zur Mühlen, A. (1998). The relationship between heart rate and blood pressure reactivity in the laboratory and in the field: Evidence using continuous measures of blood pressure, heart rate and physical activity. *Journal of Psychophysiology*, 12, 362-375.
- Jain, A. & Stephan, E. (2000). *Stress im Streifendienst: Wie belastet sind Polizeibeamte?* Berlin: Logos-Verlag.
- Jain, D., Burg, M., Soufer, R. & Zaret, B.L. (1995). Prognostic implications of mental stress-induced silent left ventricular dysfunction in patients with stable angina pectoris. *American Journal of Cardiology*, 76, 31-35.
- James, G.D., Cates, E.M., Pickering, T.G. & Laragh, J.H. (1993). Parity and perceived job stress elevate blood pressure in young normotensive working woman. *American Journal of Hypertension*, 2, 637-639.
- James, G.D. & Pickering, T.G. (1991). Ambulatory blood pressure monitoring: Assessing the diurnal variation of blood pressure. *American Journal of Physical Anthropology*, 84, 343-349.
- James, G.D., Pickering, T.G., Schlüssel, Y.R., Clark, L.A., Denby, L. & Pregibon, D. (1990). Measures of reproducibility of blood pressure variability measured by non-invasive ambulatory blood pressure monitors. *Journal of Ambulatory Monitoring*, 3, 139-147.
- James, G.D., Pickering, T.G., Yee, L.S., Harshfield, G.A., Riva, S. & Laragh, J.H. (1988). The reproducibility of average ambulatory home, and clinic pressures. *Hypertension*, 11, 545-549.
- James, G.D., Yee, L.S., Harshfield, G.A. & Pickering, T.G. (1988). Sex differences in factors affecting the daily variation of blood pressure. *Social Science and Medicine*, 26, 1019-1023.
- James, G.D., Yee, L.S., Harshfield, G.A., Blank, S.G. & Pickering, T.G. (1986). The influence happiness, anger, and anxiety on the blood pressure of borderline hypertensives. *Psychosomatic Medicine*, 48, 502-508.
- James, L., Carroll, N., De Klerk, N., Elliott, J., Musk, A.W. & Ryan, G. (1998). Increased perception of airway narrowing in patients with mild asthma. *Respirology*, 3, 241-245.
- Jamison, R.N., Gracely, R., Raymond, S., Levine, J., Marion, B., Herrmann, T.J., Daly, M., Fram, D. & Katz, M.P. (2002). Comparative study of electronic vs. paper VAS ratings: A randomized, crossover trial using healthy volunteers. *Pain*, 99, 341-347.
- Jamison, R.N., Raymond, S.A., Levine, J.G., Slawsky, E.A., Nedeljkovic, S.S. & Katz, N.P. (2001). Electronic diaries for monitoring chronic pain: 1-year validation study. *Pain*, 91, 277-285.
- Jandorf, L., Deblinger, E., Neale, J. M. & Stone, A. A. (1986). Daily versus major life events as predictors of symptom frequency: A replication study. *The Journal of General Psychology*, 113, 205-218.
- Jans, M.P., Schellevis, F.G., van Hensbergen, W., Dukkers van Emden, T. & van Eijk, J.T. (1998). Management of asthma and COPD patients: Feasibility of the application of guidelines in general practice. *International Journal for Quality in Health Care*, 10, 27-34.
- Jansen, W.G.M., Bussmann, J.B.J., Horemans, H.L.D. & Stam, H.J. (2005). Analysis and decomposition of accelerometric signals of trunk and thigh obtained during the Sit-to-Stand movement. *Medical & Biological Engineering & Computing*, 43, 265-272.
- Janus, L. & Maiwald, M. (1987). Sprachliche Interaktion und Herzfrequenz im Verlauf des therapeutischen Prozesses bei einem neurotischen Patienten. *Zeitschrift für Psychosomatische Medizin*, 33, 323-337.
- Janz, K.F. (1994). Validation of the CSA accelerometer for assessing children's physical activity. *Medicine and Science in Sports and Exercise*, 26, 369-375.
- Jennings, J.R. & McKnight, J.D. (1994). Inferring vagal tone from heart rate variability [editorial; comment]. *Psychosomatic Medicine*, 56, 194-196.
- Joffe, R.T., MacDonald, C. & Kutcher, S.P. (1989). Life events and mania: a case-controlled study. *Psychiatry Research*, 30, 213-216.
- Johannes, C. B., Crawford, S. L., Woods, J., Goldstein, R. B., Tran, D., Mehrotra, S., Johnson, K. B. & Santoro, N. (2000). An electronic menstrual cycle calendar: comparison of data quality with a paper version. *Menopause*, 7, 200-208.
- Johnson, J.G., Cohen, P., Smailes, E.M., Kasen, S. & Brook, J.S. (2002). Television viewing and aggressive behavior during adolescence and adulthood. *Science*, 295, 2468-2471.

- Johnson, J.V. & Hall, E.M. (1994). Social support in the work environment and cardiovascular disease. In S.A. Shumaker & S.M. Czajkowski (Eds.). *Social Support and Cardiovascular Disease* (pp. 145-166). New York: Plenum Press.
- Johnson, J.V., Stewart, W., Hall, E.M., Fredlund, P. & Theorell, T. (1996). Long-term physiosocial work environment and cardiovascular mortality among Swedish men. *American Journal of Public Health*, 86, 324-331.
- Johnston, D.W. & Anastasiades, P. (1990). The relationship between heart rate and mood in real life. *Journal of Psychosomatic Research*, 34, 21-27.
- Johnston, D.W., Anastasiades, P. & Wood, C. (1990). The relationship between cardiovascular responses in the laboratory and in the field. *Psychophysiology*, 27, 34-44.
- Johnston, D.W., Anastasiades, P., Vögele, C., Clark, D.M., Kitson, C. & Steptoe, A. (1992). The relationship between cardiovascular responses in the laboratory and in the field: The importance of active coping. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 127-144). Berlin: Springer.
- Johnston, D.W. & Lo, C.R. (1983). The effects of cardiovascular feedback and relaxation on angina pectoris. *Behavioural Psychotherapy*, 11, 257-264.
- Jonasson, G., Carlsen, K., Sodal, A., Jonasson, C. & Mowinckel, P. (1999). Patient compliance in a clinical trial with inhaled budesonide in children with mild asthma. *European Respiratory Journal*, 14, 150-154.
- Jones, C.J. & Nesselroade, J.R. (1990). Multivariate, replicated, single-subject, repeated measures designs and P-technique factor analysis: A review of intraindividual change studies. *Experimental Aging Research*, 16, 171-183.
- Jones, G.E., Jones, K.R., Cunningham, R.A. & Caldwell, J.A. (1985). Cardiac awareness in infarct patients and normals. *Psychophysiology*, 22, 480-487.
- Jones, G.E., Jones, K.R., Rouse, C.H., Scott, D.M. & Caldwell, J.A. (1987). The effect of body position on the perception of cardiac sensations: An experiment and theoretical implications. *Psychophysiology*, 24, 300-311.
- Jones, R.D.M., Kornberg, J.P., Roulson, C.J., Visram, A.R. & Irwin, M.G. (1993). The Finapres 2300e finger cuff. The influence of cuff application on the accuracy of blood pressure measurement. *Anaesthesia*, 48, 611-615.
- Jones, R.R. (1977). Conceptual vs. analytical uses of generalizability theory in behavioral assessment. In J.D. Cone & R.P. Hawkins (Eds.). *Behavioral assessment. New directions in clinical psychology* (pp. 330-343). New York: Brunner/Mazel.
- Jones, R.R., Reid, J.B. & Patterson, G.R. (1975). Naturalistic observation in clinical assessment. In P. Mc Reynolds (Ed.). *Advances in psychological assessment. Volume 3.* (pp. 42-95). San Francisco: Jossey-Bass.
- Jorgensen, R. S., Johnson, B. T., Kolodziej, M. E. & Schreer, G. E. (1996). Elevated blood pressure and personality: A meta-analytic review. *Psychological Bulletin*, 120, 293-320.
- Jorna, P.G.A.M. (1992). Spectral analysis of heart rate and psychological state: a review of its validity as a workload index. *Biological Psychology*, 34, 237-259.
- Jorna, P.G.M. (1997). Context simulation: An interactive methodology for user centered system design and future operator behavior validation. In: N.B. Sarter & R. Amalberti (Eds.). *Cognitive Engineering in the Aviation Domain*. Lawrence Erlbaum inc. Publishers.
- Jossinet, J., Leftheriotis, G., Vernier, F. & Saumet, J.L. (1990). A computerized bioelectrical cardiac monitor. *Computers in Biology & Medicine*, 20, 253-260.
- Julius, H., Schlosser, R. W. & Goetze, H. (2000). *Kontrollierte Einzelfallstudien*. Göttingen: Hogrefe.
- Kahn, M.G., Abrams, C.A., Orland, M.J. et al. (1991). Intelligent computer-based interpretation and graphical presentation of self-monitored blood glucose and insulin data. *Diabetes, Nutrition and Metabolism*, 4, 99-107.
- Kahneman, D. & Tversky, A. (Ed.) (1982). *Judgment under uncertainty: Heuristics and biases*. New York: Cambridge University Press.
- Kahneman, D., Krueger, A.B., Schkade, D.A., Schwarz, N. & Stone, A.A. (2004). A survey method for characterizing daily life experience: The day reconstruction method. *Science*, 306, 1776-1780.
- Kamarck, T.W., Debski, T.T. & Manuck, S.B. (2000). Enhancing the laboratory-to-life generalizability of cardiovascular reactivity using multiple occasions of measurements. *Psychophysiology*, 37, 533-542.
- Kamarck, T.W., Janicki, D.L., Shiffman, S., Polk, D.E., Muldoon, M.F., Liebenauer, L.L. & Schwartz, J.E. (2002). Psychosocial demands and ambulatory blood pressure: a field assessment approach. *Physiology & Behavior*, 77, 699-704.
- Kamarck, T.W., Jennings, J.R., Debski, T.T., Glickman-Weiss, E., Johnson, P.S., Eddy, M.J. & Manuck, S.B. (1992). Reliable measures of behaviorally-evoked cardiovascular reactivity from a PC-based test battery: Results from student and community samples. *Psychophysiology*, 29, 17-28.
- Kamarck, T.W., Schwartz, J.E., Janicki, D. L., Shiffman, S. & Raynor, D.A. (2003). Correspondence between laboratory and ambulatory measures of cardiovascular reactivity: a multilevel modeling approach. *Psychophysiology*, 40, 675-683.
- Kamarck, T.W., Schwartz, J.E., Shiffman, S., Muldoon, M.F., Sutton-Tyrrell, K. & Janicki, D.L. (2005). Psychosocial stress and cardiovascular risk: What is the role of daily experience? *Journal of Personality*, 73, 1749-1774.

- Kamarck, T.W., Shiffman, S.M., Smithline, L., Goodie, J.L., Paty, J.A., Gnys, M. & Yi-kuan Jong, J. (1998). Effects of task strain, social conflict, and emotional activation on ambulatory cardiovascular activity: Daily life consequences of recurring stress in a multiethnic adult sample. *Health Psychology, 17*, 17-29.
- Kamarck, T.W., Shiffman, S.M., Smithline, L., Goodie, J.L., Thompson, H.S., Ituarte, P.H.G., Jong, J.Y., Pro, V., Paty, J.A., Kassel, J.D., Gnys, M. Perz, W. (1998). Diary of ambulatory states: A new approach to the assessment of psychosocial influences on ambulatory cardiovascular activity. In D.S. Krantz & A. Baum. *Technology methods in behavioral medicine* (pp. 163-193). Mahwah: Erlbaum.
- Kamarck, T.W., Shiffman, S.M., Smithline, L., Goodie, J.L., Thompson, H.S., Ituarte, P.H.G., Jong, J.Y., Pro, V., Paty, J.A., Kassel, J.D., Gnys, M. & Perz, W. (1998). The diary of ambulatory behavioral states: A new approach to the assessment of psychosocial influences on ambulatory cardiovascular activity. In: S. Krantz & A. Baum (Eds.). *Technology and methods in behavioral medicine* (pp. 163-193). Mahwah, NJ: Lawrence Erlbaum.
- Kaminski, G. (Hrsg.). (1986). *Ordnung und Variabilität im Alltagsgeschehen*. Göttingen: Hogrefe.
- Kaminski, G. (1988). Ökologische Perspektiven in psychologischer Diagnostik? *Zeitschrift für Differentielle und Diagnostische Psychologie, 9*, 155-168.
- Kaminski, G. (2000). Roger G. Barker and Associates. Habitats, environments, and human behavior. *Studies in ecological psychology and eco-behavioral science from the Midwest Psychological Field Station, 1947-1972* (1978). In: H. E. Lück (Hrsg.). *Klassiker der Psychologie*. Stuttgart: Kohlhammer.
- Kan, L., Malinowska, O.O., Kuprianov, V.A. & Denisov, A.F. (1984). Biochemical and psychological indicators in air controllers in the "pre-start" state before beginning work activities. *Kosm-Biol-Aviakosm-Med, 18*, 62-68.
- Kanfer, F. H. , Reinecker, H. & Schmelzer, D. (2000). *Selbstmanagement-Therapie* (3. Aufl.). Berlin: Springer.
- Käppler, C. (1994). *Psychophysiologische Bedingungsanalyse von Blutdruckveränderungen im alltäglichen Lebenskontext*. Phil. Diss., Universität Freiburg i. Br. Frankfurt a.M.: Lang.
- Käppler, C., Becker, H.-U. & Fahrenberg, J. (1993). Ambulantes 24-Stunden-Monitoring als psychophysiologische Assessmentstrategie: Reproduzierbarkeit, Reaktivität, Retrospektionseffekt und Bewegungskonfundierung. *Zeitschrift für Differentielle und Diagnostische Psychologie, 14*, 235-251.
- Käppler, C., Brügger, G. & Fahrenberg, J. (2001). Pocketcomputer-unterstütztes Assessment mit MONITOR: Befindlichkeit und Aufmerksamkeitsverlauf im Alltag und die Replikation des negativen Retrospektionseffektes. *Zeitschrift für Differentielle und Diagnostische Psychologie, 22*, 249-266.
- Käppler, C. & Rieder, S. (2001). Does the retrospection effect hold as a stable phenomenon? – First results from a transcultural self-monitoring study of mood and cognitive states in Brazil and Germany. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 113-122). Seattle, WA.: Hogrefe & Huber Publishers.
- Karasek, R.A & Theorell, T. (1990). *Healthy Work*. New York: Basic Books.
- Kario, K., Schwartz, J. E. & Pickering, T. G. (1999). Ambulatory physical activity as a determinant of diurnal blood pressure variation. *Hypertension, 34*, 685-691.
- Kasprovic, A., Manuck, S.B., Malkoff, S.B. & Krantz, D.D. (1990). Individual differences in behaviorally evoked cardiovascular response: Temporal stability and hemodynamic patterning. *Psychophysiology, 27*, 605-619.
- Kastner, M. (1986). Zur Koppelung von Beanspruchungen im Rahmen der Arbeits- und Organisationspsychologie. In H. Methner (Ed.). *Psychologie in Betrieb und Verwaltung* (pp. 43-66). Bonn: Deutscher Psychologen Verlag.
- Kastner, M., Ademmer, C., Budde, G., Hagemann, T., Udovic, A. & Vogt, J. (1998). *Belastung und Beanspruchung in den Flugsicherungsdiensten. Arbeitswissenschaftliches Gutachten an die DFS*. Offenbach: Deutsche Flugsicherung.
- Katayama, S. (2001). Actigraph analysis of diurnal motor fluctuations during Dopamine agonist therapy. *European Neurology, 46* (suppl 1), 11-17.
- Katkin, E.S., Morell, M.A., Goldband, S., Bernstein, G.L. & Wise, J.A. (1982). Individual differences in heartbeat discrimination. *Psychophysiology, 19*, 160-166.
- Kawachi, I., Sparrow, D., Vokonas, P.S. & Weiss, S.T. (1995). Decreased heart rate variability in men with phobic anxiety (data from the Normative Aging Study). *American Journal of Cardiology, 75*, 882-885.
- Kawakami, N. & Haratani, T. (1999). Epidemiology of job stress and health in Japan: review of current evidence and future direction. *Industrial Health, 37*, 174-186.
- Kawakami, N., Araki, S., Takatsuka, N., Shimizu, H. & Ishibashi, H. (1999). Overtime, psychosocial working conditions, and occurrence of non-insulin dependent diabetes mellitus in Japanese men. *Journal Epidemiology, Community and Health, 53*, 359-363.
- Kazdin, A.E. (1974). Reactive self-monitoring: The effects of response desirability, goal setting, and feedback. *Journal of Consulting and Clinical Psychology, 42*, 704-716.
- Kazdin, A.E. (1982). *Single-case research designs: Methods for clinical and applied settings*. New York: Oxford University Press.
- Kazenwadel, J., Pollmächer, T., Trenkwalder, C., Oertel, W. H., Kohlen, R., Künzel, M. & Krüger, H.-P. (1995). New actigraph assessment method for periodic leg movements (PLM). *Sleep, 18*, 689-697.
- Keenan, D.B. (2004). Continuous monitoring of cardiac output from TCG signals. *Biomedical Sciences Instrumentation, 40*, 343-349.

- Keenan, D.B. & Wilhelm F.H. (2005). Classification of locomotor activity by acceleration measurement: validation in Parkinson disease. *Biomedical Science Instrumentation*, 41, 329-334.
- Kempf, F.C. & Josephson, M.E. (1984). Cardiac arrest recorded on ambulatory electrocardiograms. *American Journal of Cardiology*, 53, 1577-1582.
- Kennedy, H. & Wiens, R. (1985). The historical and future development of the Holter ECG technique. In V. Hombach & H.H. Hilger (Eds.). *Holter monitoring technique. Technical aspects and clinical applications* (pp. 5-14). Stuttgart: Schattauer.
- Kennedy, H.L., Chandra, V., Sayther, K.L. & Caralis, D.G. (1978). Effectiveness of increasing hours of continuous ambulatory electrocardiography in detecting maximal ventricular ectopy. Continuous 48 hour study of patients with coronary heart disease and normal subjects. *American Journal of Cardiology*, 42, 925-930.
- Kennedy, H.L. & Wiens, R.D. (1987). Ambulatory (Holter) electrocardiography using real-time analysis. *American Journal of Cardiology*, 59, 1190-1195.
- Kenny, D.A., Kashy, D.A. & Bolger, N. (1998). Data analysis in Social Psychology. In D.T. Gilbert, S.T. Fiske & G. Lindzey (Eds.). *The Handbook of Social Psychology*, Vol. 1 (4th. ed.) (pp. 233-265). Boston: McGraw-Hill.
- Kerkhof, G.A. (1985). Inter-individual differences in the human circadian system: A review. *Biological Psychology*, 20, 83-112.
- Kerlinger, F. N. & Lee, H. B. (2000). *Foundations of behavioral research*: Forth Worth TX: Harcourt.
- Kern, H.J. (1997). *Einzelfallforschung . Eine Einführung für Studierende und Praktiker*. Weinheim: Psychologie Verlags Union.
- Kessler, D.K., Chakko, S. & Kessler, K.M. (1994). The post-Holter interview. *Journal of Ambulatory Monitoring*, 7, 29-31.
- Kiani, K. Snijders, C.J. & Gelsema, E.S. (1997). Computerized analysis of daily life motor activity for ambulatory monitoring. *Technology & Health Care*, 5, 307-318.
- Kim, H.J., Burke, D.T., Dowds, M.M., Boone, K.A.R. & Park, G.J. (2000). Electronic memory aids for outpatient brain injury: follow-up findings. *Brain Injury*, 14, 187-196.
- Kimmel, M.A. (1999). Über die Entwicklung eines digitalen Tagebuchs für die Diagnostik der Generalisierten Angst. Neuried: Ars Una.
- Kimmich, H.P. (1980). Artifact free measurement of biological parameters: Biotelemetry, a historical review and layout of modern developments. In C.J. Amlaner & D.W. Macdonald (Eds.). *A handbook on biotelemetry and radio tracking* (pp. 3-20). Oxford: Pergamon Press.
- Kimmich, H.P. (1988). Biotelemetry. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation*. Vol. 1. (pp. 409-425). New York: Wiley.
- Kimmich, H.P. (1990). Telemetrie und Datenübertragung. In H. Hutten (Hrsg.). *Biomedizinische Technik 3. Signal- und Datenverarbeitung. Medizinische Sondergebiete* (S. 121-144). Berlin: Springer.
- King, A.C., Atienza, A., Castro, C. & Collins, R. (2002). Physiological and affective responses to family care-giving in the natural setting in wives versus daughters. *International Journal of Behavioral Medicine*, 9, 176-194.
- King, A.C., Pruitt, L.A., Phillips, W., Oka, R., Rodenburg, A., & Haslell, W.L. (2000). Comparative effects of two physical activity programs on measured and perceived physical functioning and other health-related quality of life outcomes in older adults. *Journal of Gerontology: Medical Sciences*, 55A, M74-M83.
- King, G.E. (1988). Blood pressure measurement. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation*. Vol. 1 (pp. 467-482). New York: Wiley.
- Kinne, G. (1997). *Interaktives Monitoring von Myokardischämie*. Phil Diss. Universität Freiburg i. Br. Frankfurt a. M.: P. Lang.
- Kinne, G. & Droste, C. (1996). Psychophysiological monitoring of transient ischaemic states in patients with coronary heart disease. In: J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 347-363). Seattle, WA: Hogrefe & Huber.
- Kinne, G., Droste, C., Fahrenberg, J. & Roskamm, H. (1999). Symptomatic myocardial ischemia (heart pain) is linked to the psychological context in daily life. Implications for a clinical use of interactive monitoring. *Journal of Psychosomatic Research*, 46, 369-377.
- Kiparski, R. v. & Massmann, W. (1982). Die digitale Speicherung als neues Verfahren zur Aufzeichnung von Beanspruchungsprofilen am Arbeitsplatz. *Zeitschrift für Arbeitswissenschaft*, 36, 77-82.
- Kiparski, R. v. & Steffens, H. P. (1985). Möglichkeiten der drahtlosen Biosignalerfassung mittels digitaler Speicherung. *Biomedizinische Technik*, 30, 76-84.
- Kirschbaum, C., Read, C. F. & Hellhammer, D. H. (Eds.). (1992). *Assessment of hormones and drugs in saliva in biobehavioral research*. Seattle, WA: Hogrefe & Huber Publishers.
- Kishida, H., Suzuki, T., Saito, T., Kiuchi, K., Yasutake, H., Tanaka, K., Hata, N. & Fukuma, N. (1989). Clinical significance and management of silent myocardial ischemia in patients with angina pectoris and myocardial infarction. *Japanese Circulation Journal*, 53, 1444-1451.
- Klein, D.F. (1992). False suffocation alarms, spontaneous panics, and related conditions. An integrative hypothesis. *Archives of General Psychiatry*, 50, 306-317.

- Klein, H. & Trappe, H.J. (1992). Implantierbare Defibrillatoren. *Zeitschrift für die gesamte innere Medizin*, 47, 209-217.
- Kligfield, P. (1989). Ambulatory electrocardiographic monitoring. Methods and applications. In: N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 273-291). New York: Plenum Press.
- Klimmer, F., Aulmann, H.M. & Rutenfranz, J. (1972). Catecholamine excretion in urine during mental workload in the air traffic control service. *Internationales Archiv für Arbeitsmedizin*, 30 (1), 65-80.
- Kohnert, A. (1996). Grenzen des Rückschaufehlers: Die Verzerrung von Erinnerungen an früheres Wissen durch neue Informationen. Bonn: Holos.
- Kollai, M. & Mizsei, G. (1990). Respiratory sinus arrhythmia is a limited measure of cardiac parasympathetic control in man. *Journal of Physiology (London)*, 424, 329-342.
- Kollenbaum, V.E., Meyer, W., Meyer, G.J., Vedder, G., Schnoor, P. W., Will, D., Seidenstücker, K.H., Speidel, H. & Niedermayer, W. (1995). Psychophysische Belastungsreaktionen während eines tiefenpsychologischen Interviews. *Psychotherapie, Psychosomatik, medizinische Psychologie*, 45, 202-207.
- Költzow, R. (1985). Herzfrequenzkoalitionen und Befindlichkeit bei Teilnehmern einer Gruppenpsychotherapie. München: Profil-Verlag.
- Koop, A., Gatermann, C. & Mösges, R. (2000). "Handheld-Computer" in Kombination mit WWW-Technologien bei multizentrischen klinischen Studien und der Betreuung chronisch kranker Patienten. *Zentralblatt für Gynäkologie*, 122, 183-186.
- Koop, A. & Mösges, R. (2002). The use of handheld computers in clinical trials. *Controlled Clinical Trials*, 23 (5), 469-480.
- Kop, W.J., Lyden, A., Berlin, A.A., Ambrose, K., Olsen, C., Gracely, R.H., Williams, D.A. & Clauw, D.J. (2005). Ambulatory monitoring of physical activity and symptoms in fibromyalgia and chronic fatigue syndrome. *Arthritis & Rheumatism*, 52 (1), 296-303.
- Korotitsch, W.J. & Nelson-Gray, R.O. (1999). An overview of self-monitoring research in assessment and treatment. *Psychological Assessment*, 11, 415-425.
- Kovatchev, B.P., Cox, D.J., Gonder-Frederick, L.A., Young-Hyman, D., Schlundt, D. & Clarke, W. (1998). Assessment of risk of severe hypoglycemia among adults with IDDM. Validation of the low blood glucose index. *Diabetes Care*, 21, 1870-1875.
- Krahn, D.D., Bohn, M.J., Henk, H.J., Grossman, J.L. & Gosnell, B. (2005). Patterns of urges during early abstinence in alcohol-dependent subjects. *American Journal on Addictions*, 14, 248-255.
- Kramer, A.F. (1991). Physiological metrics of mental workload: A review of recent progress. In Damos, (Ed.). *Multiple-task Performance* (pp. 279-328). London: Taylor and Francis.
- Krantz, S. & Baum, A. (Eds.). (1998). *Technology and methods in behavioral medicine* (pp. 163-193). Mahwah, NJ: Lawrence Erlbaum.
- Kratochwill, T.R., Mace, F.C. & Mott, S.E. (1985). Research methods from applied behavior analysis. In C.R. Reynolds & V.L. Wilson (Eds.). *Methodological and statistical advances in the study of individual differences* (pp. 335-392). New York: Plenum.
- Kreindler, D., Levitt, A., Woolridge, N. & Lumbsden, C.J. (2003). Portable mood mapping: The validity and reliability of analog scale displays for mood assessment via hand-held computer. *Psychiatry Research*, 120 (2), 165-177.
- Krönig, B. (1976). Blutdruckvariabilität bei Hochdruckkranken. *Ergebnisse telemetrischer Langzeitmessung*. Heidelberg: Hüthig.
- Krönig, B. (1988). Geschichte telemetrischer automatischer Blutdrucklangzeitmeßverfahren. In W. Meyer-Sabellek & R. Gotzen (Hrsg.). *Indirekte 24-Stunden-Blutdruckmessung* (S. 1-17). Darmstadt: Steinkopff.
- Krönig, B. (1992). Methodik der Blutdruck-Langzeitmessung. In M. Middeke et al. (Hrsg.). *Ambulante Blutdruck-Langzeitmessung (ABDM)* (S. 10-32). Stuttgart: Thieme.
- Krönig, B. (1993). Blutdruckvariabilität – ein diagnostisches Dilemma. In I.W. Franz (Ed.). *Belastungsblutdruck bei Hochdruckkranken. Diagnostische, prognostische und therapeutische Aspekte*. (pp. 3-14). Berlin: Springer.
- Krönig, B. (1995). ABDM - aktueller Stand der Gerätetechnik. *Nieren- und Hochdruckkrankheiten*, 24, 137-140.
- Krönig, B. (1996). Ambulatory blood pressure monitoring. *Zeitschrift für Kardiologie*, 85, (Suppl. 3), 32-37.
- Krüger, H.-P. & Vollrath, M. (1996). Temporal analysis of speech patterns in the real world using the LOGOPORT. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 101-113). Seattle, WA: Hogrefe & Huber.
- Kruse, W., Koch-Gwinner, P., Nikolaus, T., Oster, P., Schlierf, G. & Weber, E. (1992). Measurement of drug compliance by continuous electronic monitoring: A pilot study in elderly patients discharged from hospital. *Journal of the American Geriatrics Society*, 40, 1151-1155.
- Kubiak, T. (2003). Entwicklung und erste empirische Überprüfung eines stationären Interventionskonzepts zur Behandlung von Typ 1 Diabetikern mit Hypoglykämieproblemen. Frankfurt a.M.: P. Lang.
- Kubiak, T. (2006). Glucosemonitoring und ambulantes Assessment der Hypoglykämiewahrnehmung bei Menschen mit Diabetes. In: U.W. Ebner (Ed.). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen* (S. 9-27). Frankfurt a.M.: P. Lang.

- Kubiak, T. & Hermanns, N. (2001). Ambulatory assessment of hypoglycemia unawareness in Type 1 Diabetes. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 525-534). Seattle WA: Hogrefe & Huber Publishers.
- Kubiak, T., Hermanns, N., Schreckling, H. J., Kulzer, B. & Haak, T. (2004). Assessment of hypoglycaemia awareness using continuous glucose monitoring. *Diabetic Medicine*, 21, 487-490.
- Kudielka, B.M., Broderick, J.E. & Kirschbaum, C. (2003). Compliance with saliva sampling protocols: Electronic monitoring reveals invalid cortisol daytime profiles in noncompliant subjects. *Psychosomatic Medicine*, 65, 313-319.
- Kunz, B., Mertens, K. & Oeste, B. (1980). A portable microprocessor based system for long-term simultaneous registration of several physiological data. In F.D. Stott, E.B. Raftery & L. Goulding (Eds.). *ISAM 1979* (pp. 487-491). London: Academic Press.
- Kunz, B., Mertens, K. & Oeste, B. (1982). Near-sensor reduction of physiological data by use of a portable microprocessor-system. In: F.D. Stott, E.B. Raftery, D.L. Clement & S.L. Wright (Eds.). *ISAM-Gent-1981* (pp. 464-468). London: Academic Press.
- Kuorinka, I. & Korhonen, O. (1981). Firefighters' reaction to alarm, an ECG and heart rate study. *Journal of Occupational Medicine*, 23, 762-766.
- Kupper, N., Willemsen, G., Posthuma, D., De Boer, D., Boomsma, D.I. & De Geus, E.J.C. (2005). A genetic analysis of ambulatory cardiorespiratory coupling. *Psychophysiology*, 42 (2), 202-212.
- Kupper, N., Willemsen, G., Riese, H., Posthuma, D., Boomsma, D. & de Geus, E. (2005). Heritability of daytime ambulatory blood pressure in an extended twin design. *Hypertension*. 45(1), 80-85.
- Kupper, N.H.M, Willemsen, G., van den Berg, M., de Boer R., Posthuma, D., Boomsma, D.I. & de Geus E.J.C. (2004). Heritability of ambulatory heart rate variability. *Circulation*, 110, 2792-2796.
- Kurlan, R. & McDermott, M.P. (1992). Rating tic severity. In: R. Kurlan (Ed.). *Handbook of Tourette's syndrome and related tic and behavioral disorders* (pp 199-220). New York: Marcel Dekker..
- La Porte, R.E., Cauley, J.A., Kinsey, C.M., Corbett, W., Robertson, R., Black-Sandler, R., Kuller, L.H. & Falkel, J. (1982). The epidemiology of physical activity in children, college students, middle-aged men, menopausal females and monkeys. *Journal of Chronical Disease*, 35, 787-795.
- La Porte, R.E., Kuller, L.H., Kupfer, D.J., McPartland, R.J., Matthews, G. & Caspersen, C. (1979). An objective measure of physical activity for epidemiologic research. *American Journal of Epidemiology*, 109, 158-168.
- La Porte, R.E., Montoye, H.J. & Caspersen, C.J. (1985). Assessment of physical activity in epidemiologic research: Problems and prospects. *Public Health Reports*, 100, 131-146.
- La Rovere, M. T., Bigger, J.T., Marcus, F.I., Mortasa, A. & Schwartz, P.J. (1998). Baroreflex sensitivity and heart-rate variability in prediction of total cardiac mortality after myocardial infarction. *Lancet*, 351, 478-484.
- Lacey, J.I. (1967). Somatic response patterning and stress: Some revisions of activation theory. In: M. H. Appley & R. Trumbull (Eds.). *Psychological stress: Issues in research* (pp. 14-42). New York: Appleton-Century Crofts.
- Lacher, D. (1997). *Partnerschaft im Test. Psychologische und physiologische Untersuchungen an Paaren*. Frankfurt a.M.: Peter Lang.
- Laflamme, N., Brisson, C., Moisan, J., Milot, A., Masse, B. & Vezina, M. (1998). Job strain and ambulatory blood pressure among female white-collar workers. *Scandinavian Journal of Work, Environment and Health*, 24, 334-343.
- Laireiter, A.-R. (1993). Begriffe und Methoden der Netzwerk- und Unterstützungsforschung. In A. Laireiter (Ed.). *Soziales Netzwerk und Soziale Unterstützung: Konzepte, Methoden und Befunde* (pp. 15-44). Bern: Huber.
- Laireiter, A. (Ed.). (1993). *Soziales Netzwerk und Soziale Unterstützung: Konzepte, Methoden und Befunde*. Bern: Huber.
- Laireiter, A.-R. & Baumann, U. (1992). Network structures and support functions - Theoretical and empirical analyses. In H.O.F. Veiel & U. Baumann (Eds.). *The meaning and measurement of social support* (pp. 33-55). Washington DC: Hemisphere.
- Laireiter, A.-R., Baumann, U., Reizenzein, E. & Untner, A. (1997). A diary method for the assessment of interactive social networks: the interval-contingent diary SONET-T. *Swiss Journal of Psychology*, 56, 217-238.
- Laireiter, A.-R., Baumann, U., Untner, A., Feichtinger, L. & Reizenzein, E. (1997). Interview und Fragebogen zum Sozialen Netzwerk und zur Sozialen Unterstützung SONET. *Rehabilitation*, 36, 15-30.
- Laireiter, A., Ganitzer, J. & Baumann, U. (1993). Soziale Netzwerk und Unterstützungsressourcen als differentielle Konstrukte – Bezüge zu sozialen und demographischen Variablen. In A. Laireiter (Ed.). *Soziales Netzwerk und soziale Unterstützung. Konzepte, Methoden und Befunde* (pp. 88-101). Bern: Huber.
- Laireiter, A.-R. & Thiele, C. (1995). Psychologische Soziodiagnostik: Tagebuchverfahren zur Erfassung sozialer Beziehungen, sozialer Interaktionen und Sozialer Unterstützung. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 16, 125-151.
- Laireiter, A.-R., Reizenzein, E., Baumann, U., Untner, A. & Feichtinger, L. (1997). Zur Validität der Erfassung Sozialer Netzwerke und Sozialer Unterstützung: Vergleich von Selbst- und Fremdbeurteilung – Eine Pilotstudie. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 18, 127-150.

- Landsbergis, P., Cahill, J. & Schnall, P. (1999). The impact of lean production and related new systems of work organization on worker health. *Journal of Occupational Health Psychology*, 4, 108-130.
- Landsbergis, P., Schnall, P., Warren, K., Pickering, T.G. & Schwartz, J.E. (1994). Association between ambulatory blood pressure and alternative formulations of job strain. *Scandinavian Journal of Work, Environment and Health*, 20, 349-363.
- Lang, E., Ostermeier, M., Forster, C. & Handwerker, H. O. (1991). Die Rating-Box – ein neues Gerät zur ambulanten Erfassung von subjektiven Variablen. *Biomedizinische Technik*, 36, 210-212.
- Lang, P.J. (1993). The three-system approach to emotion. In: N. Birbaumer & A. Öhman (Eds.). *The structure of emotion* (pp. 18-30). Seattle, WA: Hogrefe & Huber.
- Lang, P., Rice, D.G. & Sternbach, R.A. (1972). The psychophysiology of emotion. In: N. S. Greenfield & R. A. Sternbach (Eds.). *Handbook of psychophysiology* (pp. 623-643). New York: Holt.
- Langeheine, R. & Eid, M. (2003). Mixture distribution state-trait models: Current limitations and future directions. *Measurement: Interdisciplinary Research and Perspectives*, 1, 232-240.
- Langewitz, W., Dähnert, A., & Rüdell, H. (1987). Zur Validität der Blutdruckmessung eines neuen tragbaren automatischen Blutdruckmeßgerätes (Physioport). *Medizinische Welt*, 38, 1-6.
- Langewitz, W., Rüdell, H. & Eiff, A.W. von (1987). Influence of perceived level of stress upon ambulatory blood pressure, heart rate, and respiratory frequency. *Journal of Clinical Hypertension*, 3, 743-748.
- Langewouters, G.J., de Wit, B., van der Hoeven, G.M.A., Imholz, B.P.M., Parati, G., van Montfrans, G.A. & Wesseling, K.H. (1992). In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 173-179). Berlin: Springer.
- Langewouters, G.J., Settels, J.J., Roelandt, R. & Wesseling, K.H. (1998). Why use Finapres or Portapres rather than intraarterial or intermittent non-invasive techniques of blood pressure measurement ? *Journal of Medical Engineering & Technology*, 22, 37-43.
- Langford, I.H. & Lewis, T. (1998). Outliers in multilevel data. *Journal of the Royal Statistical Society, A*, 161, 121-160.
- Langford, I.H., Bentham, G. & McDonald, A.L. (1998). Multi-level modelling of geographically aggregated health data: A case study on malignant melanoma mortality and UV exposure in the European Community. *Statistics in Medicine*, 17, 41-57.
- Larsen, H., Christensen, P.H., Oxhøj, H. & Brask, T. (1984). Impedance pneumography for long-term monitoring of respiration during sleep in adult males. *Clinical Physiology*, 4, 333-342.
- Larson, R. (1989). Beeping children and adolescents: A method for studying time use and daily experience. *Journal of Youth and Adolescence*, 18, 511-530.
- Larson, R. & Csikszentmihalyi, M. (1983). The Experience Sampling Method. *New Directions for Methodology of Social & Behavioral Science*, 15, 41-56.
- Larson, R. & Csikszentmihalyi, M. (1983). The experience sampling method. In: H. Reis. (Ed.). *New directions for naturalistic methods in the behavioral sciences*. San Francisco: Jossey-Bass.
- Larson, R. & Delespaul, P.A.E.G. (1992). Analyzing experience sampling data: A guide book for the perplexed. In: M. de Vries (Ed.). *The experience of psychopathology* (pp. 58-78). Cambridge: Cambridge University Press.
- Larson, R. & Richards, M. (1994). *Divergent realities. The emotional lives of mothers, fathers, and adolescents*. New York: Basic Books.
- Lattuada, S., Antivalle, M., Rindi, M., Paravicini, M., Doria, M.G. & Libretti, A. (1990). Twenty-four hour blood pressure in 236 untreated freely ambulant subjects. *Journal of Ambulatory Monitoring*, 3, 41-45.
- Laucken, U. (1973). *Naive Verhaltenstheorie. Ein Ansatz zur Analyse des Konzeptrepertoires, mit dem im alltäglichen Lebensvollzug das Verhalten der Mitmenschen erklärt und vorhergesagt wird*. Stuttgart: Klett.
- Laurig, W. & Smolka, R. (1980). Entwicklung eines tragbaren Speichers und einer Wiedergabeeinheit zur digitalen Erfassung der elektrischen Muskelaktivität für arbeitsmedizinische und arbeitsphysiologische Fragestellungen. *Biomedizinische Technik*, 25, 247-251.
- Lavoie, K.L., Fleet, R.P., Laurin, C., Arseneault, A., Miller, S.B. & Bacon, S.L. (2004). Heart rate variability in coronary artery disease patients with and without panic disorder. *Psychiatry Research*, 128, 289-299.
- Leary, A.C., Donan, R.T., MacDonald, T.M. & Murphy, M.B. (2000). Physical activity level is an independent predictor of the diurnal variation in blood pressure. *Journal of Hypertension*, 18, 405-410.
- Leary, A.C., Donnan, P.T., MacDonald, T.M. & Murphy, M.B. (2000). The influence of physical activity on the variability of ambulatory blood pressure. *American Journal of Hypertension*, 13, 1067-1073.
- Leary, A.C & Murphy, M.B. (1998). Sleep disturbance during ambulatory blood pressure monitoring of hypertensive patients. *Blood Pressure Monitoring*, 3, 11-15.
- LeBlanc, J., Côté, J., Jobin, M. & Labrie, A. (1979). Plasma catecholamines and cardiovascular responses to cold and mental activity. *Journal of Applied Physiology*, 47, 1207-1211.
- Lebowitz, M.J. (1991). The use of peak expiratory flow rate measurements in respiratory disease. *Pediatric Pulmonology*, 11, 166-174.
- Leckman, J.F., Riddle, M.A., Hardin, M.T., Ort, S.I., Swartz, K.L., Stevenson, J. & Cohen, D.J. (1989). The Yale Global Tic Severity Scale: initial testing of a clinician-rated scale of tic severity. *Journal of the American Academy of Child and Adolescent Psychiatry*, 28, 566-573.

- Leckman, J.F., Walker, D.E., Goodman, W.K., Pauls, D.L. & Cohen, D.J. (1993). Premonitory urges in Tourette's syndrome. *American Journal of Psychiatry*, 150, 98-102.
- Leenders, N.Y.J.M., Sherman, W.M. & Nagaraja, H.N. (2000). Comparisons of four methods of estimating physical activity in adult women. *Medicine and Science in Sports and Exercise*, 32, 1320-1326.
- Lefkowitz, D., Klimas, J.T. & Ross, R.N. (1996). Comparison of a new hand-held interactive airway monitoring system and a conventional peak expiratory flow meter in the management of asthma. *American Journal of Managed Care*, 2, 1227-1235.
- Legewie, H. (1988). *Alltagspsychologie*. In: R. Asanger & G. Wenninger (1988). *Handwörterbuch der Psychologie*. (4. Aufl.). (S. 15-20). München: Psychologie Verlags Union.
- Legorreta, A.P., Christian-Herman, J., O'Connorm, R.D., Hasan, M.M., Evans, R. & Leung, K.M. (1998). Compliance with national asthma management guidelines and specialty care: A health maintenance organization experience. *Archives of Internal Medicine*, 158, 457-464.
- Lehner, P. N. (1996). *Handbook of ethological method* (2nd ed.). Cambridge: Cambridge Univ. Press.
- Lehr, U. & Thomae, H. (1991). *Alltags-Psychologie*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Leopold, C. & Schandry, R. (2001). Giving feedback to asthma patients. Ambulatory monitoring in patient education. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 505-523). Seattle WA: Hogrefe & Huber Publishers.
- Leopold, C. (2001). From ambulatory assessment to telemedicine. Conceptual, technical and political aspects of remote data assessment and transfer. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 569-586). Seattle WA: Hogrefe & Huber Publishers.
- Leopold, C., Poth, E. & Schandry, R. (1999). Entwicklung und Evaluation eines elektronisch gestützten Asthmaschulungsprogramms. *Verhaltenstherapie*, 9 (suppl 1), 46.
- Leor, J., Poole, W.K. & Kloner, R.A. (1996). Sudden cardiac death triggered by an earth-quake. *New England Journal of Medicine*, 334, 413-419.
- Lester, B., Burch, N. & Dosset, R. (1968). Nocturnal EEG-GSR profiles. The influence of pre-sleep stages. *Psychophysiology*, 3, 238-248.
- Levi, L., Sauter, S.L. & Shimomitsu, T. (1999). Work-related stress – it's time to act. *Journal of Occupational Health Psychology*, 4, 394-396.
- Lewin, K. (1927). *Gesetz und Experiment in der Psychologie*. Symposium, 1, 375-421.
- Lewin, K. (1951). *Field theory in social sciences*. New York: Harper.
- Lewis, B., Lewis, D. & Cumming, G. (1994). The comparative analgesic efficacy of transcutaneous electrical nerve stimulation and a non-steroidal anti-inflammatory drug for painful Osteoarthritis. *British Journal of Rheumatology*, 33, 455-460.
- Lewis, B., Lewis, D. & Cumming, G. (1995). Frequent measurement of chronic pain: An electronic diary and empirical findings. *Pain*, 60, 341-347.
- Lewis, C.E., Rachelefsky, G., Lewis, M.A., de la Sota, A., & Kaplan, M. (1984). A randomized trial of A.C.T. (asthma care training) for kids. *Pediatrics*, 74, 478-486.
- Lewis, S. & Cooper, C.L. (1999). The work-family research agenda in changing contexts. *Journal of Occupational Health Psychology*, 4, 382-393.
- Ley, R. (1985). Blood, breath, and fears: A hyperventilation theory of panic attacks and agoraphobia. *Clinical Psychology Review*, 5, 271-285.
- Li, C.K. & Flemons, W.W. (2003). State of home sleep studies. *Clinics in Chest Medicine*, 24 (2), 283-295.
- Lienert, G. A. & Raatz, U. (1998). *Testaufbau und Testanalyse*. Weinheim: Beltz.
- Light, K.C., Obrist, P.A. & Cubeddu, L.X. (1988). Evaluation of a new ambulatory blood pressure monitor (Accutracker 102): Laboratory comparisons with direct arterial pressure, stethoscopic auscultatory pressure, and readings from a similar monitor (Spacelabs Model 5200). *Psychophysiology*, 25, 107-116.
- Light, K.C., Turner, J.R. & Hinderliter, A.L. (1992). Job strain and ambulatory work blood pressure in healthy young men and women. *Hypertension*, 20, 214-218.
- Lille, F. & Cheliout, F. (1982). Variations in diurnal and nocturnal waking state in air traffic controllers. *European Journal of Applied Physiology*, 49 (3), 319-328.
- Lindberg, G., Iwarzon, M., Stal, P. & Seensalu, R. (1990). Digital ambulatory monitoring of small-bowel motility. *Scandinavian Journal of Gastroenterology*, 25, 216-224.
- Linden, W. (1987). A microanalysis of autonomic activity during human speech. *Psychosomatic Medicine*, 49, 562-578.
- Linden, W., Chambers, L., Maurice, J & Lenz, J. W. (1993). Sex differences in social support, self-deception, hostility, and ambulatory cardiovascular activity. *Health Psychology*, 12, 376-80.
- Linney, J.A. & Reppucci, N.D. (1982). Research design and methods in community psychology. In P.C. Kendall & J.N. Butcher (Eds.). *Handbook of research methods in clinical psychology* (pp. 535-566). New York: Wiley.
- Linton, S.J. (1991). Memory for chronic pain intensity: Correlates of accuracy. *Perceptual and Motor Skills*, 72, 1091-1095.
- Liszka-Hackzell, J.J. & Martin, D.P. (2004). An analysis of the relationship between activity and pain in chronic and acute low back pain. *Anesthesia and Analgesia*, 99 (2), 477-481.

- Litcher-Kelly, L., Stone, A.A., Broderick, J.E. & Schwartz, J.E. (2004). Associations among pain intensity, sensory characteristics, affective qualities, and activity limitations in patients with chronic pain: A momentary, within-person perspective. *Journal of Pain*, 5 (8), 433-439.
- Litt, M.D., Cooney, N.L. & Morse, P. (1998). Ecological momentary assessment (EMA) with treated alcoholics: Methodological problems and potential solutions. *Health Psychology*, 17, 48-52.
- Littler, W.A. (Ed.). (1980). *Clinical ambulatory monitoring*. London: Chapman & Hall.
- Liu, H.S., Zhang, T. & Yang, F.S. (2002). A multistage, multimethod approach for automatic detection and classification of epileptiform EEG. *IEEE-Transactions on Bio-Medical-Engineering*, 49, 1557-1566.
- Llabre, M.M., Ironson, G.H., Spitzer, S.B., Gellman, M.D., Weidler, D.J. & Schneiderman, N. (1988). How many blood pressure measurements are enough? An application of generalizability theory to the study of blood pressure reliability. *Psychophysiology*, 25, 97-105.
- Long, J.M., Lynch, J.J., Machiran, N.M., Thomas, S.A. & Malinow, K.L. (1982). The effect of status on blood pressure during verbal communication. *Journal of Behavioral Medicine*, 5, 165-172.
- Longabough, R. (1980). The systematic observation of behavior in naturalistic settings. In H.C. Triandis & J.W. Berry (Eds.). *Handbook of cross-cultural psychology*. Vol. 2. Methodology (pp. 57-126). Boston: Allyn & Bacon.
- Lönne, E., Lönne, Ch., Fahrenberg, J. & Roskamm, H. (1968). Pulsfrequenzmessungen und EKG-Registrierung bei Autorennen. *Sportarzt und Sportmedizin*, 19, 103-112.
- Lown, B., DeSilva, R.A. & Lenson, R. (1978). Roles of psychologic stress and autonomic nervous system changes in provocation of ventricular premature complexes. *American Journal of Cardiology*, 41, 979-985.
- Lown, B. & Graboys, T.B. (1977). Sudden death: An ancient problem newly perceived. *Cardiovascular Medicine*, 2, 219-232.
- Lown, B. & Wolf, M. (1971). Approaches to sudden death from coronary heart disease. *Circulation*, 44, 130-142.
- Lown, B., Verrier, R.L. & Rabinowitz, S.H. (1977). Neural and psychologic mechanisms and the problem of sudden cardiac death. *American Journal of Cardiology*, 39, 890-902.
- Luckmann, T. (1979). Verhaltenspartituren: Notation und Transkription. *Zeitschrift für Semiotik*, 1, 149-249.
- Luczak, H. (1987). Psychophysiologische Methoden zur Erfassung psycho-physischer Beanspruchungszustände. In U. Kleinbeck & J. Rutenfranz (Eds.). *Enzyklopädie der Psychologie*. Arbeitspsychologie. Enzyklopädie der Psychologie: Band I. (pp. 185-259). Göttingen: Hogrefe.
- Luders, L., Franz, I.W., Hilgers, K.F. et al. (2005). Langzeitblutdruckmessung – Statement der Deutschen Hochdruckliga e. V. DHL (Deutsche Hypertonie Gesellschaft), Sektion Hochdruck-Diagnostik. *Deutsche Medizinische-Wochenschrift*, 130, 2664-2668.
- Luinge, H.J. & Veltink, P.H. (2005). Measuring orientation of human body segments using miniature gyroscopes and accelerometers. *Medical and Biological Engineering and Computing*, 43(2), 273-282.
- Lukasiewicz, M., Benyamina, A., Reynaud, M. & Falissard, B. (2005). An in vivo study of the relationship between craving and reaction time during alcohol detoxification using the Ecological Momentary Assessment. *Alcoholism, Clinical and Experimental Research*, 29, 2135-2143.
- Lundberg, U., Dohns, I.E., Melin, B., Sandsjö, L., Palmerud, G., Kadefors, R., Ekstrom, M. & Parr, D. (1999). Psychophysiological stress responses, muscle tension, and neck and shoulder pain among supermarket cashiers. *Journal of Occupational Health Psychology*, 4, 245-255
- Lundberg, U., Kadefors, R., Melin, B., Palmerud, G., Hassmen, P., Engström, M. & Dohns, I. E. (1994). Psychophysiological stress and EMG activity of the trapezius muscle. *International Journal of Behavioral Medicine*, 1, 354-370.
- Lynch, J.J., Long, J.M., Thomas, S.A., Malinow, K.L. & Katcher, A.H. (1981). The effects of talking on the blood pressure of hypertensive and normotensive individuals. *Psychological Medicine*, 43, 25-33.
- Lynch, J.W., Everson, S.A., Kaplan, G.A., Salonen, R. & Salonen, J.T. (1998). Does low socioeconomic status potentiate the effects of heightened cardiovascular responses to stress on the progression of carotid atherosclerosis? *American Journal of Public Health*, 88, 289-394.
- Lynch, J.W., Krause, N., Kaplan, G.A., Salonen, R. & Salonen, J.T. (1997). Workplace demands, economic reward, and progression of carotid atherosclerosis. *Circulation*, 96, 302-307.
- Lyons, G.M., Culhane, K.M., Hilton, D., Grace, P.A. & Lyons, D. (2005). A description of an accelerometer-based mobility monitoring technique. *Medical Engineering and Physics*, 27(6), 497-504
- Lyons, K.E., Lambrecht, K., Esnaashari, F. & Pahwa, R. (2003). The use of an electronic diary for patients with Parkinson's disease: A pilot study. *Movement Disorders*, 18 (9), 1092.
- Ma, J. & Barbenel, J.C. (1997). A new ambulatory monitoring instrument of posture and mobility related activities. *Biomedical Sciences Instrumentation*, 33, 88-93.
- MacDougall, H.G. & Moore, S.T. (2005). Marching to the beat of the same drummer: the spontaneous tempo of human locomotion. *Journal of applied physiology*, 99(3), 1164-1173.
- Mackay, R.S. (1970). *Biomedical telemetry* (2nd ed.). New York: Wiley.
- Mackay, R.S. (1993). *Bio-medical telemetry: Sensing and transmitting biological information from animals and man*. New York: IEEE Press.
- Mackay, R.S. & Jacobson, B. (1957). Endoradiosonde. *Nature (London)*, 179, 1239.

- Maddock, R.J. & Carter, C.S. (1991). Hyperventilation-induced panic attacks in Panic Disorder with Agoraphobia. *Biological Psychiatry*, 29, 843-854.
- Magnusson, D. (Ed.). (1980). *Toward a psychology of situations: An interactional perspective*. Hillsdale, N.J.: Lawrence Erlbaum.
- Magnusson, D. & Ekehammar, B. (1978). Similar situations - similar behaviors? *Journal of Research in Personality*, 12, 41-48.
- Maiwald, M., Bannert, M. & Rogge, K. E. (1991). Zeitreihenanalyse von patientenselbstgemessenen psychophysiologischen Variablen. *Zeitschrift Klinische Psychologie, Psychopathologie und Psychotherapie*, 39, 240-253.
- Maiwald, M., Geider, F. J., Jost, F. & Rogge, K. E. (1988). Grundlagen einer medizinisch-psychologischen Langzeit-Einzelfalluntersuchung. *Zeitschrift Klinische Psychologie, Psychopathologie und Psychotherapie*, 36, 138-155.
- Malliani, A., Schwartz, P.J. & Zanchetti, A. (1980). Neural mechanisms in life-threatening arrhythmias. *American Heart Journal*, 100, 705-715.
- Mallion, J.M., Baguet, J.P., Siche, J.P., Tremel, F. & De Gaudemaris, R. (1999). Clinical value of ambulatory blood pressure monitoring. *Journal of Hypertension*, 17 (5), 585-595
- Mallion, J.M., Genes, N., Vaur, L., Clerson, P., Vaisse, B., Bobrie, G. & Chatellier, G. (2004). Detection of masked hypertension by home blood pressure measurement: is the number of measurements an important issue? *Blood Pressure Monitoring*, 9, 301-305.
- Mallion, J.M., Mouret, S., Baguet, J.P., Maitre, A., Quesada, J.L. & De Gaudemaris, R. (2000). Ambulatory blood pressure variation in normotensive subjects in relation to the sitting or standing position. *Blood Pressure Monitoring*, 5, 169-173.
- Mancia, G. (1990). Ambulatory blood pressure monitoring: research and clinical applications. *Journal of Hypertension*, 8, S1 - S13.
- Mancia, G., Ferrari, A., Gregorini, L., Parati, G., Pomidossi, G., Bertinieri, G., Grassi, G., Di Rienzo, M., Pedotti, A. & Zanchetti, A. (1983). Blood pressure and heart rate variabilities in normotensive and hypertensive human beings. *Circulation Research*, 53, 96-104.
- Mancia, G., Grassi, G., Pomidossi, G., Gregorini, L., Bertinieri, G., Parati, G., Ferrari, A. & Zanchetti, A. (1983). Effects of blood-pressure measurement by the doctor on patient's blood pressure and heart rate. *The Lancet*, II, 695-698.
- Mancia, G. & Parati, G. (1988). Experience with 24-hour ambulatory blood pressure monitoring in hypertension. *American Heart Journal*, 116, 1134-1140.
- Mancia, G., Parati, G., Di Rienzo, M. & Zanchetti, A. (1997). Blood pressure variability. In A. Zanchetti & G. Mancia (Eds.). *Handbook of Hypertension. Pathophysiology of Hypertension*, (Vol. 17, pp. 117-169). Amsterdam: Elsevier.
- Mancia, G., Parati, G., Pomidossi, G., Grassi, G., Casadei, R. & Zanchetti, A. (1987). Alerting reaction and rise in blood pressure during measurement by physician and nurse. *Hypertension*, 9, 209-215.
- Mancia, G. & Zanchetti, A. (1983). Blood pressure variability and the assessment of blood pressure: Implications for epidemiological research and for treatment. In F. Gross & T. Strasser (Eds.). *Mild hypertension: Recent advances* (pp. 251-262). New York: Raven Press.
- Mann, S., Altman, D.G., Raftery, E.B. & Bannister, R. (1983). Circadian variation of blood pressure in autonomic failure. *Circulation*, 68, 477-483.
- Mann, S., Millair-Craig, M.W. & Raftery, E.B. (1985). Superiority of 24-hour measurement of blood pressure over clinic values in determining prognosis in hypertension. *Clinical and Experimental Hypertension*, A7, 279-281.
- Manns, M., Schultze, J., Herrmann, L. & Westmeyer, H. (1987). *Beobachtungsverfahren in der Verhaltensdiagnostik*. Salzburg: Otto Müller.
- Mansoor, G.A. (1999). Patterns of ambulatory blood pressure monitoring: linkage of data analysis to the diseases process. *Blood pressure monitoring*, 4, 149-154.
- Mansoor, G.A., Filho, A.J. P. & White, W.B. (1996). Effects of three methods of analysis on ambulatory blood pressure indices and the early morning rise in blood pressure. *Blood Pressure Monitoring*, 1, 355-360.
- Mansoor, G.A., White, W.B., McCabe, E.J. & Giacco, S. (2000). The relationship between electronically monitored physical activity to blood pressure, heart rate, and the circadian blood pressure profile. *American Journal of Hypertension*, 13, 262-267.
- Manuck, S.B., Kasprovicz, A.L., Monroe, S.M., Larkin, K.T. & Kaplan, J.R. (1989). Psychophysiologic reactivity as a dimension of individual differences. In N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 365-382). New York: Plenum Press.
- Manzey, D. (1998). Psychophysiologie mentaler Belastung. In F. Rösler (Ed.). *Enzyklopädie der Psychologie. Biologische Psychologie. Band 5. Ergebnisse und Anwendungen der Psychophysiologie* (pp. 799-864). Göttingen: Hogrefe.
- Manzey, D., Lorenz, B., Schiewe, A., Finell, G. & Thiele, G. (1995). Dual-task performance in space: Results from a single-case study during a short-term space mission. *Human Factors*, 37, 667-681.
- Marco, C. A. & Suls, J. (1993). Daily stress and the trajectory of mood: spillover, response assimilation, contrast, and chronic negative affectivity. *Journal of Social Psychology*, 64, 1053-1063.

- Maresch, H., Pfurtscheller, G. & Schuy, S. (1982). Ableitung und Auswertung elektrophysiologischer Parameter von Lokführern im Fahrbetrieb. *Biomedizinische Technik*, 27, 136-141.
- Margraf, J. (1990). Ambulatory psychophysiological monitoring of panic attacks. *Journal of Psychophysiology*, 4, 321-330.
- Margraf, J. & Jacobi, F. (1997). Marburger Angst- und Aktivitätstagebuch. In G. Wilz & E. Brähler (Eds.). *Tagebücher in Therapie und Forschung. Ein anwendungsorientierter Leitfaden* (pp. 139-153). Göttingen: Hogrefe.
- Margraf, J. & Schneider, S. (1990). *Panik: Angstanfälle und ihre Behandlung* (2. Aufl.). Berlin: Springer.
- Margraf, J., Taylor, C. B., Ehlers, A., Roth, W. T. & Agras, W. S. (1987). Panic attacks in the natural environment. *The Journal of Nervous and Mental Disease*, 175, 558-565.
- Mariotti, G., Alli, C., Avanzini, F., Canciani, C., Di Tullio, M., Manzini, M., Salmoirago, E., Taioli, E., Zussino, A. & Radice, M. (1987). Arm position as a source of error in blood pressure measurement. *Clinical Cardiology*, 10, 591-593.
- Marks, I.M., Baer, L., Greist, J.H., et al. (1998). Home self-assessment of obsessive-compulsive disorder: Use of a manual and a computer-conducted telephone call. *British Journal of Psychiatry*, 172, 406-412.
- Marolf, A.P., Hany, S., Bättig, B. & Vetter, W. (1987). Comparison of casual, ambulatory and self-determined blood pressure measurement. *Nephron*, 47 (Suppl. 1), 142-145.
- Marschall, P. & Traue, H. (1982). Muskelspannung und Herzrate als Indikatoren für Belastungen in der Schule. *Arbeitsmedizin, Sozialmedizin und Präventivmedizin*, 2, 33-37.
- Martens, M.F.J., Nijhuis, F.J.N., Van Boxtel, M.P.J. & Knottnerus, J.A. (1999). Flexible work schedules and mental and physical health. A study of a working population with non-traditional working hours. *Journal of Organizational Behavior*, 20, 35-46.
- Martens, W.L.J. (1994). Exploring the information content and some applications of body mounted piezoresistive accelerometers. In: P.H. Veltink & R.C. van Lummel (Eds.). *Dynamic analysis using body fixed sensors. Second World Congress of Biomechanics. Amsterdam 1994* (pp. 9-12). The Hague, The Netherlands: McRoberts.
- Martens, W.L.J. (1992). The Fast Time Frequency Transform (F.T.F.T.): a novel approach to the Instantaneous Spectrum. In: *Proceedings IEEE Engineering in Medicine & Biology Society, Paris, 2594-2595*.
- Martens, W.L., Declerck, A.C., Kums, G.J. & Wauquier, A. (1982). Considerations on a computerized analysis of long-term polygraphic recordings. In H. Stefan & W. Burr (Eds.). *Mobile longterm EEG monitoring* (pp. 265-273). *Proceedings of the MLE Symposium, Bonn, May 1982*. Stuttgart: Fischer.
- Martin, P. & Bateson, P. (1993). *Measuring behaviour. An introductory guide* (2nd ed.). Cambridge: Cambridge University Press.
- Martinez, J.M., Papp, L.A., Coplan, J.D., Anderson, D.E., Mueller, C.M., Klein, D.F. & Gorman, J.M. (1996). Ambulatory monitoring of respiration in anxiety. *Anxiety*, 2, 296-302.
- Martinez-Lavin, M., Hermosillo, A.G., Rosas, M. & Soto, M.E. (1998). Circadian studies of autonomic nervous balance in patients with fibromyalgia: a heart rate variability analysis. *Arthritis and Rheumatism*, 41, 1966-1971.
- Mason, W.J., Kripke, D.F., Messin, S. & Ancoli-Israel, S. (1983). The application and utilization of an ambulatory recording system for the screening of sleep disorders. *American Journal of EEG Technology*, 26, 145-156.
- Massin, M.M., Bourguignon, A. & Gerard, P. (2005). Study of cardiac rate and rhythm patterns in ambulatory and hospitalized children. *Cardiology*, 103 (4), 174-179.
- Massin, M.M., Bourguignon, A., Lepage, P. & Gerard, P. (2004) Patterns of physical activity defined by continuous heart rate monitoring among children from Liege. *Acta Clinica Belgica*, 59 (6), 340-345.
- Mastrototaro, J. (1999). The MiniMed continuous glucose monitoring system (CGMS). *Journal of Pediatric Endocrinology and Metabolism*, 12 (Suppl. 3), 751-758.
- Mathie, M.J., Celler, B.G., Lovell, N.H. & Coster, A.C. (2004). Classification of basic daily movements using a triaxial accelerometer. *Medical & Biological Engineering & Computing*, 42 (5), 679-687.
- Mathie, M.J., Coster A.C., Lovell N.H. & Celler, B.G. (2004). Accelerometry: providing an integrated, practical method for long-term, ambulatory monitoring of human movement. *Physiological Measurement*, 25(2), R1-20.
- Mathie, M.J., Coster, A.C., Lovell, N.H., Celler, B.G., Lord, S.R. & Tiedemann, A. (2004). A pilot study of long-term monitoring of human movements in the home using accelerometry. *Journal of Telemedicine & Telecare*, 10 (3), 144-151.
- Matthews, K.A., Owens, J.F., Allen, M.T. & Stoney, C.M. (1992). Do cardiovascular responses to laboratory stress relate to ambulatory blood pressure levels? Yes, in some of the people, some of the time. *Psychosomatic Medicine*, 54, 686-697.
- Matthews, K.A., Raikkonen, K., Everson, S.A., Flory, J.D., Marco, C.A., Owens, J.F. & Lloyd, C.E. (2000). Do the daily experiences of healthy men and women vary according to occupational prestige and work strain? *Psychosomatic Medicine*, 62, 346-353.
- Matyas, T.A. & Greenwood, K.M. (1990). The effect of serial dependence on visual judgment of single-case charts: An addendum. *Occupational Therapy Journal of Research*, 10, 208-220.
- Matyas, T.A. & Greenwood, K.M. (1991). Problems in the estimation of autocorrelation in brief time series and some implications for behavioral data. *Behavioral Assessment*, 13, 137-157.

- Mayer, J. & Peter, J.H. (1992). Sleep-related breathing disorders and nocturnal hypertension. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 332-343). Berlin: Springer.
- Mayer, H. & Stanek, B. (1973). Pulsfrequenzverhalten und Interaktionen im psychoanalytischen Erstinterview. *Zeitschrift für Klinische Psychologie und Psychotherapie*, 21, 251-270.
- Mazze, R. S., Shamoon, H., Pasmantier, R., Lucido, D., Murphy, J., Hartmann, K., Kuykendall, V. & Lopatin, W. (1984). Reliability of blood glucose monitoring by patients with diabetes mellitus. *The American Journal of Medicine*, 77, 211-217.
- Mc Inerney, P.D., Vanner, T.F., Harris, S.A.B. & Stephenson, T.P. (1991). Ambulatory urodynamics. *British Journal of Urology*, 67, 272-274.
- Mc Kinney, M.E., Miner, M.H., Rüdell, H., Mc Ilvain, H.E., Witte, H., Buell, J.C., Eliot, R.S. & Grant, L.B. (1985). The standardized mental stress test protocol: test-retest reliability and comparison with ambulatory blood pressure monitoring. *Psychophysiology*, 22, 453-463.
- McCracken, L.M. (1997). "Attention" to pain in persons with chronic pain: A behavioral approach. *Behavior Therapy*, 28 (2), 271-284.
- McEwen, B.S. & Seeman, T. (1999). Protective and damaging effects of mediators of stress. Elaborating and testing the concepts of allostasis and allostatic load. *Annals of the New York Academy of Science*, 896, 30-47.
- McFall, R. M. (1977). Parameters of self-monitoring. In R. B. Stuart (Ed.). *Behavioral self-management: Strategies, techniques, and outcome*. New York: Brunner/Mazel.
- McGregor, D.K. & Stern, J.A. (1996). Time on task and blink effects on saccade duration. *Ergonomics*, 39 (4), 649-660.
- McLeod, D.R., Hoehn-Saric, R., Porges, S.W. & Zimmerli, W.D. (1992). Effects of alprazolam and imipramine on parasympathetic cardiac control in patients with generalized anxiety disorder. *Psychopharmacology*, 107, 535-540.
- Means, B., Swan, G. E., Jobe, J. B. & Esposito, J. L. (1994). The Effects of Estimation Strategies on the Accuracy of Respondents' Reports of Cigarette Smoking. In N. Schwartz & S. Sudman (Eds.) *Autobiographical Memory and the Validity of Retrospective Reports* (pp. 107-119). New York: Springer-Verlag.
- Mehl, M.R., Pennebaker, J.W., Crow, D.M., Dabbs, J. & Price, J.H. (2001). The Electronically Activated Recorder (EAR): a device for sampling naturalistic daily activities and conversations. *Behavior Research Methods, Instruments & Computers*, 33 (4), 517-523.
- Meijer, G.A.L., Westertep, K.R., Verhoeven, F.M.H., Koper, H.B.M. & ten Hoor, F. (1991). Methods to assess physical activity with special reference to motion sensors and accelerometers. *IEEE Transactions on Biomedical Engineering*, 38, 221-229.
- Meijman, T.F., de Vries-Griever, A., de Vries, G.M. & Kampman, R. (1985). The construction and evaluation of a onedimensional scale measuring subjective sleep quality. Groningen: RUG.
- Meijman, T.F., Zijlstra, F.R.M., Kompier, M., Mulders, H.P.G. & Broersen, J.P. (1986). The measurement of perceived effort. In: D.J. Osborne *Contemporary ergonomics*. London: Taylor & Francis.
- Meldrum, D.R., Shamonki, I.M., Frumar, A.M., Tataryn, I.V., Chang, R.J. & Judd, H.L. (1979). Elevations in skin temperature of the finger as an objective index of postmenopausal hot flashes: Standardization of the technique. *American Journal of Obstetrics and Gynecology*, 135 (6), 713-717.
- Melton, C.E., Smith, R.C., McKenzie, J.M., Wicks, S.M. & Saldivar, J.T. (1977): *Stress in air traffic personnel. Low-density towers and flight service stations*. Oklahoma City: Federal Aviation Administration.
- Meneghini, L.F., Albisser, A.M., Goldberg, R.B. & Mintz, D.H. (1998). An electronic case manager for Diabetes control. *Diabetes Care*, 21, 591-596.
- Mengden, T., Bättig, B., Edmonds, D., Jeck, T., Huss, R., Sachindis, A., Schubert, M., Feltkamp, H. & Vetter, W. (1990). Self-measured blood pressures at home and during consulting hours: Are there any differences? *Journal of Hypertension*, 8 (Suppl. 3), S15 - S19.
- Mengden, T., Weisser, B., Uen, S. & Vetter, H. (2000). Blutdruckselbstmessung – gestern, heute, morgen. *Nieren- und Hochdruckkrankheiten*, 29, 263-276.
- Menon, G. & Yorkton, E. A. (2000). The Use of Memory and Contextual Cues in the Formation of Behavioral Frequency Judgments. In A.A. Stone, J. S. Turkkan, C. A. Bachrach, J. B. Jobe, H. S. Kurtzman & V. S. Cain (Eds.) *The Science of Self Report: Implications for Research and Practice* (pp. 63-80). Mahwah, N.J.: Lawrence Erlbaum Associates, Publishers.
- Mertesdorf, F. (1980). Mobile Datenerfassungsgeräte als Registrierungshilfen bei der Beobachtung von (nonverbalem) Verhalten. *Gruppendynamik*, 11, 328-343.
- Meshkati, N. (1988). Heart rate variability and mental workload assessment. In: P.A. Hancock & N. Meshkati (Eds.). *Human mental workload*. (pp. 101-115). Amsterdam: Elsevier.
- Meyer-Sabellek, W.A. (1991). Non-invasive ambulatory blood pressure measurement. In E. O'Brien & K. O'Malley (Eds.). *Handbook of hypertension*. Vol. 14. Blood pressure measurement (pp. 184-217). Amsterdam: Elsevier.
- Meyer-Sabellek, W. & Gotzen, R. (Eds.). (1988). *Indirekte 24-Stunden-Blutdruckmessung*. Darmstadt: Steinkopff.
- Meyer-Sabellek, W., Schulte, K.L., Distler, A. & Gotzen, R. (1988). Methodische Entwicklung und Probleme automatischer, indirekt messender Monitoren zur ambulanten Langzeitblutdruckregistrierung. In: W. Meyer-Sabellek & R. Gotzen (Hrsg.). *Indirekte 24-Stunden-Blutdruckmessung* (S. 71-87). Darmstadt: Steinkopff.

- Michelson, L., Mavissakalian, M. & Merchione, K. (1988). Cognitive, behavioral, and psychophysiological treatment of agoraphobia: a comparative outcome investigation. *Behavior Therapy*, 19, 97-120.
- Michelson, L., Mavissakalian, M., Marchione, K., Ulrich, R. F., Marchione, N. & Testa, S. (1990). Psychophysiological outcome of cognitive, behavioral and psychophysiological-based treatments of agoraphobia. *Behavior Research and Therapy*, 28, 127-139.
- Middeke, M. (1992). Praxishypertonie. In M. Middeke et al. (Hrsg.). *Ambulante Blutdruck-Langzeitmessung (ABDM)* (S. 48-55). Stuttgart: Thieme.
- Middeke, M., Baumgart, P., Gotzen, R., Krönig, B., Rascher, W., Schrader, J. & Schulte, K.L. (1992). *Ambulante Blutdruck-Langzeitmessung (ABDM)*. Stuttgart: Thieme.
- Middelkoop, H.A. M., van Dam, E.M., Smilde-van den Doel, D.A. & van Dijk, G. (1997). 45-hour continuous quintuple-site actimetry: Relations between trunk and limb movements and effects of circadian sleep-wake rhythmicity. *Psychophysiology*, 34, 199-203.
- Miles, L.E. (1990). A portable microcomputer for long-term physiological monitoring in the home and work environment. In L. Miles & R. Broughton (Eds.). *Medical monitoring in the home and work environment* (pp. 47-58). New York: Raven.
- Miles, L.E. & Broughton, R.J. (Eds.). (1990). *Medical monitoring in the home and work environment*. New York: Raven Press.
- Miles, L.E. & Rule, R.B. (1982). Long term monitoring of multiple physiological parameters using a programable portable microcomputer. In F.D. Stott, E.B. Raftery, D.L. Clement & S.L. Wright (Eds.). *ISAM-Gent-1981. Proceedings of the Forth International Symposium on Ambulatory Monitoring* (pp. 249-256). London: Academic Press.
- Millar-Craig, M. (1983). Methoden der Aufzeichnung intraarteriell gemessener Blutdruckwerte. In D. Magometschnigg & G. Hitzenberger (Hrsg.). *Blutdruckvariabilität* (S. 15-23). Wien: Uhlen.
- Miller, D.B. (1977). Roles of naturalistic observation in comparative psychology. *American Psychologist*, 32, 211-219.
- Miller, G.A. & Kozak, M.J. (1993). Three-systems assessment and the construct of emotion. In: N. Birbaumer & A. Öhman (Eds.). *The structure of emotion. Psychophysiological, cognitive and clinical aspects* (pp. 31-47). Seattle, WA: Hogrefe & Huber Publishers.
- Miller, J. & Rokicki, S.M. (1996). Psychophysiological test methods and procedures. In: T. G. O'Brian (Ed.). *Handbook of human factors testing and evaluation* (pp. 135-155). Mahwah, NJ, USA.
- Mills, P.J., Dimsdale, J.E., Ziegler, M.G., Berry, C.C. & Bain, R.D. (1990). Beta-Adrenergic receptors predict heart rate reactivity to a psychosocial stressor. *Psychosomatic Medicine*, 52, 621-623.
- Mittenecker, E. (1987). Video in der Psychologie. Methoden und Anwendungsbeispiele in Forschung und Praxis. In: K. Pawlik (Hrsg.). *Methoden der Psychologie Band 9*. Bern: Huber.
- Miyauchi, K., Yonezawa, Y., Maki, H., Ogawa, H., Hahn, A.W. & Caldwell, W.M. (2003). A new microcomputer-based safety and life support system for solitary-living elderly people. *Biomedical Science Instrumentation*, 39, 179-182.
- Mochizuki, Y., Okutani, M., Donfeng, Y., Iwasaki, H., Takusagawa, M., Kohno, I., Mochizuki, S., Umetani, K., Ishii, H., Komori, S. & Tamura, K. (1998). Limited reproducibility of circadian variation in blood pressure dippers and nondippers. *American Journal of Hypertension*, 11, 403-409.
- Moe-Nilssen, R. & Helbostad, J.L. (2004). Estimation of gait cycle characteristics by trunk accelerometry. *Journal of Biomechanics*, 37 (1), 121-126.
- Mogford, R.H., Murphy, E.D. & Guttman, J.A. (1994). Using knowledge exploration tools to study airspace complexity in air traffic control. *The International Journal of Aviation Psychology*, 4, 29-45.
- Molnar, G.W. (1975). Body temperature during menopausal hot flashes. *Journal of Applied Physiology: Respiration, Environmental and Exercise Physiology*, 38, 499-503.
- Molnar, G.W. (1979). Investigation of hot flashes by ambulatory monitoring. *American Journal of Physiology*, 237, R306-R310.
- Montani, S., Bellazzi, R., Larizza, C., Riva, A., d'Annunzio, G., Fiocchi, S., Lorini, R. & Stefanelli, M. (1999). Protocol-based reasoning in diabetic patient management. *International Journal of Medical Informatics*, 53, 61-77.
- Montoye, H.J. & Taylor, H.L. (1984). Measurement of physical activity in population studies: A review. *Human Biology*, 56, 195-216.
- Montoye, H.J. (1988). Activity instrumentation. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation*. Vol. 1 (pp. 1-15). New York: Wiley.
- Morales-Ballejo, H.M., Eliot, R.S., Boone, J.L. & Hughes, J.S. (1988). Psychophysiologic stress testing as a predictor of mean daily blood pressure. *American Heart Journal*, 116, 673-681.
- Morel, D.R., Forster, A. & Suter, P.M. (1983). Noninvasive ventilatory monitoring with bellows pneumographs in supine subjects. *Journal of Applied Physiology: Respiratory, Environmental and Exercise Physiology*, 55, 598-606.
- Moroney, W.F., Biers, D. W. & Eggemeier, T.F. (1995). Some measurement and methodological considerations in the application of subjective workload measurement techniques. *The International Journal of Aviation Psychology*, 5, 87-106.

- Moulopoulos, S.D. (1984). Technik der Blutdruckmessung. In J. Rosenthal (Hrsg.). *Arterielle Hypertonie. Ätiopathogenese, Diagnostik, Therapie* (2. Aufl.) (S. 487-495). Berlin: Springer.
- Mucha, R.F., Mutz, G., Stephan, E. & Pauli, P. (1996). Smoking produces a smaller increase in heart rate in the natural smoking environment than in the laboratory. *Drug and Alcohol Dependence*, 42, 209-215.
- Mulder, L.J.M. (1988). Assessment of cardiovascular reactivity by means of spectral analysis. Doctoral Thesis. Groningen: Universiteitsdrukkerij R.U.G
- Mulder, L.J.M. (1992). Measurement and analysis methods of heart rate and respiration for use in applied environments. *Biological Psychology*, 34, 205-236.
- Mulder, L.J.M. & Mulder, G. (1987). Cardiovascular reactivity and mental workload. In: O. Rompelman and R.I. Kitney. *The beat-by-beat investigation of cardiovascular function*. Oxford: Oxford University Press.
- Mullaney, D., Kripke, D. & Messin, S. (1980). Wrist-actigraph estimation of sleep time. *Sleep*, 3, 83-92.
- Müller, K.G, Bieber, C. Müller, A., Blumenstiel, K. & Eich, W. (2004). Psychosoziale Faktoren bei einer Fibromyalgiepatientin. Erfassung mittels eines elektronischen Schmerztagebuchs-Kasuistik und multivariate Zeitreihenanalyse. *Schmerz*, 18 (1), 45-52.
- Müller, T. & Paterok, B. (1999). *Schlaftraining – Ein Therapiemanual zur Behandlung von Schlafstörungen (Sleep Training – A Therapy Manual for the Treatment of Sleeping Disorders)*. Göttingen: Hogrefe.
- Munjack, D.J., Brown, R.A. & McDowell, D.E. (1993). Existence of hyperventilation in Panic Disorder with and without Agoraphobia, GAD, and normals: Implications for a cognitive theory of panic. *Journal of Anxiety Disorders*, 7, 37-48.
- Muraven, M., Collins, R.L., Shiffman, S. & Paty, J.A. (2005). Daily fluctuations in self-control demands and alcohol intake. *Psychology of Addictive Behaviors*, 19, 140-147.
- Murphy, J.K., Alpert, B.S., Walker, S.S. & Willey, E.S. (1991). Children's cardiovascular reactivity: Stability of racial differences and relation to subsequent blood pressure over a one-year period. *Psychophysiology*, 28, 447-457.
- Murrelle, L., Ainsworth, B.E., Bulger, J.D. & Holliman, S.C. (1992). Computerized mental health risk appraisal for college students: User acceptability and correlation with standard pencil-and-paper questionnaires. *American Journal of Health Promotion*, 7, 90-92.
- Musante, L., Treiber, F.A., Kapuku, G., Moore, D., Davis, H. & Strong, W.B. (2000). The effects of life events on cardiovascular reactivity to behavioral stressors as a function of socioeconomic status, ethnicity, and sex. *Psychosomatic Medicine*, 62, 760-767.
- Mussgay, L., Niegot, F. & Rüdell, H. (2001). The assessment of blood pressure variability in behavior modification: The identification of relevant situation and mood factors. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 271-291). Seattle WA: Hogrefe & Huber Publishers.
- Mussgay, L. & Rüdell, H. (1996). Ambulatory blood pressure monitoring: Promises and limitations in behavioral medicine. In J. Fahrenberg & M. Myrtek. (Eds.). *Ambulatory Assessment: Computer-assisted psychological and psychophysiological methods in monitoring and field studies*, (pp. 365-374). Göttingen: Hogrefe & Huber.
- Mutz, G. & Becker, K. (2006). Ambulante physiologische Messgeräte – Entwicklung und Stand der Technik am Beispiel von Vitaport und Varioport. In: U.W. Ebner (Ed.). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen* (S. 137-147). Frankfurt a.M.: P. Lang.
- Mutz, G., Mucha, R.F., Jain, A. & Stephan, E. (1993). A simple and economical system for the measurement of sleep (Abstract). *Journal of Psychophysiology*, 7, 73-74.
- Myrtek, M. (1990). Covariation and reliability of ECG parameters during 24-hour monitoring. *International Journal of Psychophysiology*, 10, 117-123.
- Myrtek, M. (1998). *Gesunde Kranke – kranke Gesunde*. Bern: Huber.
- Myrtek, M. (1998). Metaanalysen zur Psychophysiologischen Persönlichkeitsforschung. In: F. Rösler (Ed.). *Enzyklopädie der Psychologie. Biologische Psychologie, Band 5: Ergebnisse und Anwendungen der Psychophysiologie* (pp. 285-344). Göttingen: Hogrefe.
- Myrtek, M. (2001). Exzessiver Fernsehkonsum. *Psychophysiologische Untersuchungen. Kinderärztliche Praxis*, 72, 216-226.
- Myrtek, M. (2002). Psychophysiologische Untersuchungen zum gestörten Schlaf. In: M. Myrtek (Ed.). *Die Person im biologischen und sozialen Kontext* (pp. 61-83). Göttingen: Hogrefe.
- Myrtek, M. (2004). *Heart and emotion. Ambulatory monitoring studies in everyday life*. Cambridge, MA: Hogrefe & Huber Publishers.
- Myrtek, M., Aschenbrenner, E. & Brügger, G. (2005). Emotions in everyday life. An ambulatory monitoring study with female students. *Biological Psychology*, 68 (3), 237-255.
- Myrtek, M. & Brügger, G. (1996). Perception of emotions in everyday life: studies with patients and normals. *Biological Psychology*, 42, 147-164.
- Myrtek, M., Brügger, G. & Fichtler, A. (1990). Diurnal variations of ECG parameters during 23-hour-monitoring in cardiac patients with ventricular arrhythmias or ischemic episodes. *Psychophysiology*, 27, 620-626.

- Myrtek, M., Brügger, G. & Müller, W. (1996). Interactive monitoring and contingency analysis of emotionally induced ECG changes: Methodology and applications. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 115-127). Seattle, WA: Hogrefe & Huber.
- Myrtek, M., Brügger, G. & Müller, W. (1996). Validation studies of emotional, mental, and physical workload components in the field. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 287-304). Seattle, WA: Hogrefe & Huber.
- Myrtek, M., Brügger, G., Fichtler, A., König, K., Müller, W., Foerster, F. & Höppner, V. (1988). Detection of emotionally induced ECG changes and their behavioral correlates: A new method for ambulatory monitoring. *European Heart Journal*, 9 (Supplement N), 55-60.
- Myrtek, M., Brügger, G., Fichtler, A. & Müller, W. (1994). Test-retest stability of ECG parameters during ambulatory monitoring of patients with ischemic heart disease. *Journal of Ambulatory Monitoring*, 7, 265-279.
- Myrtek, M., Deutschman-Janicke, E., Strohmaier, H. & Zimmerman, W. (1994). Physical, mental, emotional, and subjective workload components in train drivers. *Ergonomics*, 37, 1195-1203.
- Myrtek, M., Dieterle, W. & Brügger, G. (1990). Psychophysiological response patterns to variations of the experimental load of a reaction time task. *Journal of Psychophysiology*, 4, 209-220.
- Myrtek, M., Fichtler, A., König, K., Brügger, G. & Müller, W. (1994). Differences between patients with asymptomatic and symptomatic myocardial infarction: The relevance of psychological factors. *European Heart Journal*, 15, 311-317.
- Myrtek, M., Fichtler, A., Strittmatter, M. & Brügger, G. (1999). Stress and strain of blue and white collar workers during work and leisure time: results of psychophysiological and behavioral monitoring. *Applied Ergonomics*, 30, 341-351.
- Myrtek, M. & Foerster, F. (2001). On-line measurement of additional heart rate. Methodology and applications. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 399-414). Seattle, WA: Hogrefe & Huber Publishers.
- Myrtek, M. & Foerster, F. (2004). Freiburg Monitoring System (FMS). In: G.R.J. Hockey, A.W.K. Gaillard & O. Burov (Eds.). *Operator functional state: The assessment and pre-diction of human performance degradation in complex tasks*. Amsterdam: IOS Press.
- Myrtek, M., Foerster, F. & Brügger, G. (2001). Das Freiburger Monitoring System (FMS). Ein Daten-Aufnahme- und Auswertungs-System für Untersuchungen im Alltag – Emotionale Beanspruchung, Körperlage, Bewegung, EKG – Subjektives Befinden – Verhalten. Frankfurt a. M.: Peter Lang.
- Myrtek, M., Foerster, F. & Piech, R. (2003). Assessment of stress and strain components with the Freiburg Monitoring System (FMS). In: H. Luczak & K.J. Zink (Eds.). *Human factors in organizational design and management – VII* (pp. 909-915). Santa Monica, CA: IEA Press.
- Myrtek, M., Frölich, E., Fichtler, A. & Brügger, G. (2000). ECG changes, emotional arousal, and subjective state. An ambulatory monitoring study with CHD patients. *Journal of Psychophysiology*, 14, 106-114.
- Myrtek, M., Hilgenberg, B., Brügger, G. & Müller, W. (1997). Influence of sex, college major, and chronic study stress on psychophysiological reactivity and behavior: Results of ambulatory monitoring in students. *Journal of Psychophysiology*, 11, 124-137.
- Myrtek, M., Itte, H., Zimmermann, W. & Brügger, G. (1994). Psychische Bewältigung von Unfällen bei Lokomotivführern: Die Relevanz von Copingfragebogen zur Erfassung von funktionalen und dysfunktionalen Copingprozessen. *Zeitschrift für Klinische Psychologie*, 23, 293-304.
- Myrtek, M. & Scharff, C. (2000). Fernsehen, Schule und Verhalten. Untersuchungen zur emotionalen Beanspruchung von Schülern. Bern: Huber.
- Myrtek, M., Scharff, C. & Brügger, G. (1997). Psychophysiological Untersuchungen zum Fernsehverhalten bei 11- und 15-jährigen Schülern unter besonderer Berücksichtigung der emotionalen Reaktionen. In M. Charlton & S. Schneider (Hrsg.). *Rezeptionsforschung - Erklärungsmodelle und aktuelle Forschungsergebnisse zum Umgang mit Massenmedien* (pp. 122-146). Opladen: Westdeutscher Verlag.
- Myrtek, M., Scharff, C., Brügger, G. & Müller, W. (1996). Physiological, behavioral, and psychological effects associated with television viewing in schoolboys: An exploratory study. *Journal of Early Adolescence*, 16, 301-323.
- Myrtek, M. & Spital, S. (1986). Psychophysiological response patterns to single, double, and triple stressors. *Psychophysiology*, 23, 663-671.
- Myrtek, M., Stiels, W., Herrmann, J. M., Brügger, G., Müller, W., Höppner, V. & Fichtler, A. (1995). Emotions, pain, and ECG changes during ambulatory monitoring in patients with cardiac neurosis and controls: Methodological considerations and first results. In D. Vaitl & R. Schandry (Eds.). *From the heart to the brain. The psychophysiology of circulation - brain interaction* (pp. 319-334). Frankfurt a.M.: P. Lang.
- Myrtek, M., Weber, D., Brügger, G. & Müller, W. (1996). Occupational stress and strain of female students: results of physiological, behavioral, and psychological monitoring. *Biological Psychology*, 42, 379-391.

- Myrtek, M., Zanda, D. & Aschenbrenner, E. (2001). Interactive psychophysiological monitoring of emotions in students' everyday life. A replication study. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 415-434). Seattle, WA.: Hogrefe & Huber Publishers.
- Naroll, R. & Cohen, R. (Eds.). (1973). *A handbook of methods in cultural anthropology*. New York: Columbia University Press.
- Nasby, W. & Yando, R. (1982). Selective encoding and retrieval of affectively valent information: Two cognitive consequences of children's mood states. *Journal of Personality and Social Psychology*, 43, 1244-1253.
- Natale, V. & Cigogna, P. (1996). Circadian regulation of subjective alertness in morning and evening "types". *Personality and Individual Differences*, 20, 491-497.
- Navein, J., Arose, D. & Pietermich, A. (1999). A business model for telemedicine. *Journal of Telemedicine and Telecare*, 5 (Suppl 1), S76-78.
- Nebel, L. E., Howell, R. H., Krantz, D. S., Falconer, J. J., Gottdiener, J. S. & Gabbay, F. H. (1996). The circadian variation of cardiovascular stress levels and reactivity: Relationship to individual differences in morningness/eveningness. *Psychophysiology*, 33, 273-281.
- Nelson, R. O. (1977). Assessment and therapeutic functions of self-monitoring. In M. Hersen, R. M. Eisler & P. Miller (Eds.). *Progress in Behavioral Modification* (pp. 3-41). New York: Academic Press.
- Nelson, R. O. & Hayes, S. C. (Eds.). (1986). *Conceptual foundations of behavioral assessment*. New York: Guilford Press.
- Nesselroade, J.R. (1990). Multivariate, replicated, single-subject, repeated measures designs and P-technique factor analysis: A review of intraindividual change studies. *Experimental Aging Research*, 16, 171-183.
- Neugebauer, R. (1989). Reliability of seizure diaries in adult epileptic patients. *Neuroepidemiology*, 8, 228-233.
- Newman, M.R. (1988). Neonatal monitoring. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation* (Vol. 3). (pp. 2015-2034). New York: Wiley.
- Neumann, J. von (1941). Distribution of ratio of the mean square successive difference to the variance. *Annals of Mathematical Statistics*, 12, 367-379.
- Newman, M.G. (Ed.). (2004). *Technology in Psychotherapy*. *Journal of Clinical Psychology*, 60, (2) (Special Issue), 141-220.
- Newman, M.G., Consoli, A. & Taylor, C.B. (1999). A palmtop computer program for the treatment of generalized anxiety disorder. *Behavior Modification*, 23, 597-619.
- Newman, M.G., Erickson, T., Przeworski, A. & Dzus, E. (2003). Self-help and minimal contact therapies for anxiety disorders: Is human contact necessary for therapeutic efficacy? *Journal of Clinical Psychiatry*, 59, 251-274.
- Newman, M. G., Kenardy, J., Herman, S. & Taylor, C. B. (1996). The use of hand-held computers as an adjunct to cognitive-behavior therapy. *Computers in Human Behavior*, 12, 135-143.
- Newman, M.G., Kenardy, J., Herman, S. & Taylor, C.B. (1997). Comparison of palmtop-computer-assisted brief cognitive – behavioral treatment to cognitive – behavioral treatment for panic disorder. *Journal of Consulting and Clinical Psychology*, 65, 178-183.
- Newton, K.M. (1981). Comparison of aortic and brachial cuff pressures in flat supine and lateral recumbent positions. *Heart & Lung*, 10, 821-826.
- Newton, D., Engquist, G. & Bois, J. (1977). The objective basis of behavior units. *Journal of Personality and Social Psychology*, 35, 847-862.
- Noldus Information Technology (Ed.) (1995). *Base package for windows reference manual*. Groningen, NL: Author.
- Noldus, L.P.J.J. (1991). The Observer: A software system for collection and analysis of observational data. *Behavior, Research Methods, Instruments & Computers*, 23, 415-429.
- Norman, G.R., McFarlane, A.H., Streiner, D.L. & Neale, K. (1982). Health diaries: strategies for compliance and relation to other measures. *Medical Care*, 20, 623-629.
- Norton, M., Wonderlich, S.A., Myers, T., Mitchell, J.E., & Crosby, R.D. (2003). The use of palmtop computers in the treatment of bulimia nervosa. *European Eating Disorders Review*, 11 (3), 231-242.
- Novo, S., Alaimo, G., Abrignani, M.G., Corrao, S. & Longo, B. (1989). Blood pressure and heart-rate variability in normotensives in relation to their age. *Journal of Ambulatory Monitoring*, 2, 143-151.
- Nutt, D.J., Ballenger, J.C., Lepine, J.-P. (1999). *Panic disorder: clinical diagnosis, management and mechanisms*. London: Martin Dunitz.
- Nyholm, D., Kowalski, J. & Aquilonius, S.M. (2004). Wireless real-time electronic data capture for self-assessment of motor function and quality of life in Parkinson's disease. *Movement Disorders*, 19 (4), 446-451.
- Nystrom, F., Malmstrom, O., Karlberg, B.E., Ohman, K.P. (1996). Twenty-four hour ambulatory blood pressure in the population. *Journal of Internal Medicine*, 240, 279-284.
- O'Brien, E., De Gaudemaris, R., Bobrie, G., Agabiti Rosei, E. & Vaisse B. (2000). Proceedings from a Consensus Conference on Self-Blood Pressure Measurement. Devices and validation. *Blood Pressure Monitoring*, 5 (2), 93-100.
- O'Brien, E. & Fitzgerald, D. (1991). The history of indirect blood pressure measurement. In E.O'Brien & K.O. Malley (Eds.). *Blood pressure measurement. Handbook of hypertension*. Vol. 14. Amsterdam: Elsevier.

- O'Brien, E., Fitzgerald, D. & O'Malley, K. (1988). Comparison of clinic, home and ambulatory blood pressure measurement. *Journal of Ambulatory Monitoring*, 1, 285-291.
- O'Brien, C., Hoyt, R.W., Buller, M.J., Castellani, J.W. & Young, A.J. (1998). Telemetry pill measurement of core temperature in humans during active heating and cooling. *Medicine & Science in Sports & Exercise*, 30, 468-472.
- O'Brien, E. & O'Malley, K. (1991). *Handbook of hypertension*. Vol. 14. Blood pressure measurement. Amsterdam: Elsevier.
- O'Brien, E., Petrie, J., Littler, W., De Swiet, M., Padfield, P.L., O'Malley, K., Jamieson, M., Altman, D., Bland, M. & Atkins, N. (1991). The British Hypertension Society protocol for the evaluation of automated and semi-automated blood pressure measuring devices with special reference to ambulatory systems. *Journal of Ambulatory Monitoring*, 4, 207-228.
- O'Connell, K.A., Gerkovich, M.M., Cook, M.R., Shiffman, S., Hickcox, M. & Kakolewski, K.E. (1998). Coping in real time: Using ecological momentary assessment techniques to assess coping with the urge to smoke. *Research in Nursing & Health*, 21, 487-497.
- Odom, S.L. & Ogawa, I. (1992). Direct observation of young children's social interaction with peers: A review of methodology. *Behavioral Assessment*, 14, 407-441.
- Okenfels, M.C., Porter, L., Smyth, J., Kirschbaum, C., Hellhammer, D.H. & Stone, A.A. (1995). The effect of chronic stress associated with unemployment on salivary cortisol: Overall cortisol levels, diurnal rhythm, and acute stress reactivity. *Psychosomatic Medicine*, 57, 460-467.
- Olsson, G. & Rehnqvist, N. (1982). Sudden death precipitated by psychological stress. A case report. *Acta Medica Scandinavica*, 212, 437-441.
- Omboni, S., Parati, G., Castiglioni, P., Di Rienzo, M., Imholz, B.P.M., Langewouters, G.J., Wesseling, K.H. & Mancia, G. (1998). Estimation of blood pressure variability from 24-hour ambulatory finger blood pressure. *Hypertension*, 32, 52-58.
- Opaschowski, H.W. (1997). *Einführung in die Freizeitwissenschaft*. Leske & Budrich: Opladen.
- Orr, W.C. (1990). Ambulatory monitoring from the gastrointestinal tract. In L. Miles & R. Broughton (Eds.). *Medical monitoring in the home and work environment* (pp. 301-307). New York: Raven.
- O'Shea J.C. & Murphy M.B. (2000). Electronic activity-monitor-derived sleeping and awake times and diurnal variation of blood pressure. *Blood Pressure Monitoring*, 5 (2), 65-68.
- Osman, L.M., Abdalla, M.I., Beattie, J.A.G., Ross, S.J., Russell, I.T., Friend, J.A., Legge, J.S. & Douglas, J.G. (1994). Reducing hospital admission through computer supported education for asthma patients. *British Medical Journal*, 308, 568-571.
- Osselton, J.W. (1991). Electroencephalographic monitoring in epilepsy. *Clinical Physics and Physiological Measurement*, 12, 203-217.
- Öst, L.-G. (1990). Psychophysiological assessment of agoraphobia. *Journal of Psychophysiology*, 8, 315-319.
- Ostrom, C.W. (1978). *Time series analysis: regression techniques*. Beverly Hills: Sage.
- Ott, R., Hinkel, M. & Scholz, O.B. (2000). Das Elektronische Bonner Schmerztagebuch (EBST): Vorstellung einer PC Desktop Version für den stationären Bereich. *Verhaltenstherapie*, 10, 160-165.
- Ott, R. & Scholz, O.B. (1999). Das Elektronische Bonner Schmerztagebuch (EBST): Vorstellung eines computergestützten Verfahrens zur Schmerzdiagnostik. *Zeitschrift für Klinische Psychologie, Psychiatrie und Psychotherapie*, 47, 191-206.
- Ott, R. & Scholz, O. B. (2001). Time series analysis of diary data. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 157-171). Seattle WA: Hogrefe & Huber Publishers.
- Otto, H., Dillmann, P., Knauth, P. & Rutenfranz, J. (1981). Ein tragbarer digitaler Meßwertspeicher mit hoher Auflösung für Körpertemperaturen. *Biomedizinische Technik*, 26, 9-12.
- Otzenberger, H., Gronfier, C., Simon, C., Charloux, A., Ehrhart, J., Piquard, F. & Brandenberger, G. (1998). Dynamic heart rate variability: a tool for exploring sympathovagal balance continuously during sleep in men. *American Journal of Physiology*, 275, H946-H950.
- Pal van der, J., Hanson, E.K.S. & Bohnen, H.G.M. (1999). If your mission is to enhance war fighter skills... pod the pilot. *Modern Simulation and Training*, 5, 36-40.
- Palatini, P. (2001). Reliability of ambulatory blood pressure monitoring. *Blood Pressure Monitoring*, 6 (6), 291-295.
- Palatini, P. (2004). Masked hypertension: how can the condition be detected? *Blood Pressure Monitoring*, 9 (6), 297-299.
- Palatini, P. & Julius, S. (1997). Heart rate and the cardiovascular risk. *Journal of Hypertension*, 15, 3-17.
- Palatini, P., Martina, S., Penzo, M., Mormino, P., Businaro, R., Del Torre, M., Anaclerio, M., Guzzardi, G. & Pessina, A.C. (1990). How can we establish normal whole-day blood pressure levels? *Journal of Ambulatory Monitoring*, 3, 129-137.
- Palatini, P., Palomba, D., Bertolo, O., Minghetti, R., Longo, D., Sarlo, M. & Pessina, A.C. (2003). The white-coat effect is unrelated to the difference between clinic and daytime blood pressure and is associated with greater reactivity to public speaking. *Journal of Hypertension*, 21 (3), 481-486.

- Palatini, P., Penzo, M., Racioppa, A., Zugno, E., Guzzardi, G., Anaclerio, M. & Pessina, A.C. (1992). Clinical relevance of nighttime blood pressure and of daytime blood pressure variability. *Archives of Internal Medicine*, 152, 1855-1860.
- Palatini, P. & Winicki, M. (1999). Seasonal influences on ambulatory blood pressure. An insight from the HARVEST study. *Journal of Hypertension*, 17, 715-717.
- Palermo, T.A., Valenzuela, D. & Stork, P.P. (2004). A randomized trial of electronic versus paper pain diaries in children: impact on compliance, accuracy, and acceptability. *Pain*, 107 (3), 213-219.
- Palmblad, M. & Tiplady, B. (2004). Electronic diaries and questionnaires: designing user interfaces that are easy for all patients to use. *Quality of Life Research: An International Journal of Quality of Life Aspects of Treatment, Care & Rehabilitation*, 13, 1199-1207.
- Paperny, D.M.N. (1997). Computerized health assessment and education for adolescent HIV and STD prevention in health care settings and schools. *Health Education and Behavior*, 24, 54-70.
- Papp, L.A. (1995). Respiratory neurobiology of panic. In G.M. Asnis & H.M. Van Praag (Eds.). *Panic disorder – clinical, biological and treatment aspects*. New York: John Wiley and Sons, pp 255-275.
- Papp, L.A., Martinez, J.M., Klein, D.F., Coplan, J.D., Norman, R.G., Cole, R., de Jesus, M.J., Ross, D., Goetz, R., Gorman, J.M. (1997). Respiratory psychophysiology of panic disorder: three respiratory challenges in 98 subjects. *American Journal of Psychiatry*, 154, 1557-1565.
- Paraschiv-Ionescu, A., Buchser, E.E., Rutschmann, B., Najafi, B. & Aminian, K. (2004). Ambulatory system for the quantitative and qualitative analysis of gait and posture in chronic pain patients treated with spinal cord stimulation. *Gait Posture*, 20, 113-125.
- Parati, G. (2000). Continuous finger monitoring of blood pressure: advantages, problems and perspectives. *Blood Pressure Monitoring*, 5, 47-49.
- Parati, G., Casadei, R., Gropelli, A., Di Rienzo, M. & Mancia, G. (1989). Comparison of finger and intra-arterial blood pressure monitoring at rest and during laboratoring testing. *Hypertension*, 13, 647-655.
- Parati, G., de Leeuw, P., Illyes, M., Julius, S., Kuwajima, I., Mallion, J.M., Ohtsuka, K. & Imai, Y. (2002). The 2001 Consensus Conference on Ambulatory Blood Pressure Monitoring participants. *Blood pressure measurement in research. Blood Pressure Monitoring*, 7 (1), 83-87.
- Parati, G., Di Rienzo, M., Omboni, S., Trazzi, S. & Mancia, G. (1992). Dynamic evaluation of neural cardiovascular regulation through the analysis of blood pressure and pulse interval variability over 24 hours. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 246-257). Berlin: Springer.
- Parati, G., Di Rienzo, M., Ulian, L., Santucci, C., Girard, A., Elghozi, J.L. & Mancia, G. (1998). Clinical relevance of blood pressure variability. *Journal of Hypertension*, 16 (Suppl. 3), 25-33.
- Parati, G. & Mancia, G. (2003). White coat effect: Semantics, assessment and pathophysiological implications. Parati, G. (2000). Continuous finger monitoring of blood pressure: advantages, problems and perspectives. *Blood Pressure Monitoring*, 5 (1), 47-49.
- Parati, G., Ongaro, G., Bilo, G., Galvina, F., Castiglioni, P., Di Rienzo, M. & Mancia, G. (2003). Non-invasive beat-to-beat blood pressure monitoring: new developments. *Blood Pressure Monitoring*, 8 (1), 31-36.
- Parati, G., Pomidossi, G., Albini, F., Malaspina, D. & Mancia, G. (1987). Relationship of 24-hour blood pressure mean and variability to severity of target-organ damage in hypertension. *Journal of Hypertension*, 5, 93-98.
- Parati, G., Pomidossi, G., Casadei, R. & Mancia, G. (1985). Lack of alerting reactions to intermittent cuff inflations during noninvasive blood pressure monitoring. *Hypertension*, 7, 597-601.
- Parati, G., Ravogli, A. & Mancia, G. (1994). Clinical use of ambulatory blood pressure monitoring: a critical appraisal. *Journal of Cardiovascular Risk*, 1 (2), 108-119.
- Parati, G., Ravogli, A., Frattola, A., Gropelli, A., Ulian, L., Santucci, C., & Mancia, G. (1994). Blood pressure variability: clinical implications and effects of antihypertensive treatment. *Journal of Hypertension*, 12 (Suppl. 5), S35 - S40.
- Parati, G., Trazzi, S., Ravogli, A., Casadei, R., Omboni, S. & Mancia, G. (1991). Methodological problems in evaluation of cardiovascular effects of stress in humans. *Hypertension*, 17 (Suppl), III50-III55.
- Parkinson, B., Briner, R.B., Reynolds, S. & Totterdell, P. (1995). Time frames for mood: Relations between momentary and generalized ratings of affect. *Personality and Social Psychological Bulletin*, 21, 331-339.
- Parslow, R.A., Jorm, A.F., Christensen, H., Rodgers, B., Strazdins, L. & D'Souza, R.M. (2004). The associations between work stress and mental health: A comparison of organizationally employed and self-employed workers. *Work & Stress*, 18 (3), 231-244.
- Passchier, J., Boo de, M., Quaak, H.Z.A. & Brienens, J.A. (1996). Health-related quality of life of chronic headache patients is predicted by the emotional component of their pain. *Headache*, 36, 556-560.
- Patry, J. L. (1982). Laborforschung – Feldforschung. In: J. L. Patry (Hrsg.). *Feldforschung. Methoden und Probleme sozialwissenschaftlicher Forschung unter natürlichen Bedingungen* (pp. 17-42). Bern: Huber.
- Patry, J. L. (Hrsg.). (1982). *Feldforschung. Methoden und Probleme sozialwissenschaftlicher Forschung unter natürlichen Bedingungen*. Bern: Huber.

- Patterson, S. M., Krantz, D. S., Montgomery, L. C., Deuster, P. A., Hedges, S. M. & Nebel, L. E. (1993). Automated physical activity monitoring: Validation and comparison with physiological and self-report measures. *Psychophysiology*, 30, 296-305.
- Patton, G.W.R. (1970). Combined autonomic effects of concurrently-applied stressors. *Psychophysiology*, 6, 707-715.
- Paty, J., Kassel, J. & Shiffman, S. (1992). The importance of assessing base rates for clinical studies: An example of stimulus control of smoking. In M.W. deVries (Ed.) *The Experience of Psychopathology: Investigating Mental Disorders in Their Natural Setting* (pp. 347-352). Cambridge: Cambridge University Press.
- Pauli, P., Marquardt, C., Hartl, L., Nutzinger, D.O., Hölzl, R. & Strian, F. (1991). Anxiety induced by cardiac perceptions in patients with panic attacks: A field study. *Behavior Research and Therapy*, 29, 137-145.
- Pawlik, K. (1988). "Naturalistische" Daten für Psychodiagnostik: Zur Methodik psychodiagnostischer Felderhebungen. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 9, 169-181.
- Pawlik, K. (1995). Persönlichkeit und Verhalten: Zur Standortbestimmung von differentieller Psychologie. In K. Pawlik (Ed.). *Bericht über den 39. Kongreß der Deutschen Gesellschaft für Psychologie in Hamburg 1994* (pp. 31-49). Göttingen: Hogrefe.
- Pawlik, K. (1996). Contributions to differential psychology from ambulatory assessment: A researcher's plaidoyer. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp.21-25). Seattle, WA: Hogrefe.
- Pawlik, K. & Buse, L. (1982). Rechnergestützte Verhaltensregistrierung im Feld: Beschreibung und erste psychometrische Überprüfung einer neuen Erhebungsmethode. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 3, 101-118.
- Pawlik, K. & Buse, L. (1992). Felduntersuchungen zur transsituativen Konsistenz individueller Unterschiede im Erleben und Verhalten. In K. Pawlik & K.H. Stapf (Eds.). *Umwelt und Verhalten* (S. 25-69). Bern: Huber.
- Pawlik, K. & Buse, L. (1994). "Psychometeorologie": Zeitreihenanalytische Ergebnisse zum Einfluß des Wetters auf die Psyche aus methodenkritischer Sicht. *Psychologische Rundschau*, 45, 63-78.
- Pawlik, K. & Buse, L. (1996). Verhaltensbeobachtung in Labor und Feld. In K. Pawlik (Ed.). *Enzyklopädie der Psychologie. Differentielle Psychologie und Persönlichkeitsforschung. Band 1. Grundlagen und Methoden der Differentiellen Psychologie* (S. 359-394). Göttingen: Hogrefe.
- Pawlik, K. & Buse, L. (1999). Ambulante Leistungsdiagnostik. In: W. Hacker & M. Rinck (Hrsg.). *Bericht über den 41. Kongreß der Deutschen Gesellschaft für Psychologie in Dresden 1998* (S. 445-456). Lengerich: Pabst Science Publishers.
- Pawlik, K. & Buse, L. (2002). AMBU – Ambulatory Monitoring und Behavior-Test Unit. Computerunterstütztes Testsystem zum ambulanten Monitoring und zur Leistungsdiagnostik im Alltag. Manual. Göttingen: Hogrefe.
- Pawlik, K. & Stapf, K. H. (Hrsg.). (1992). *Umwelt und Verhalten. Perspektiven und Ergebnisse ökopyschologischer Forschung*. Bern: Huber.
- Payne, R.L. & Rick, J.T. (1986). Heart rate as an indicator of stress in surgeons and anaesthetists. *Journal of Psychosomatic Research*, 30, 411-420.
- Pelto, P.J. & Pelto, G.H. (1973). Ethnography. The field work experience. In: J. J. Honigmann (Ed.). *Handbook of social and cultural anthropology* (pp. 241-288). Chicago: Rand Mc Nally.
- Pennebaker, J.W. (1982). *The psychology of physical symptoms*. New York: Springer.
- Pennebaker, J.W. & Hoover, C.W. (1984). Visceral perception versus visceral detection: Disentangling methods and assumptions. *Biofeedback and Self Regulation*, 9, 339-352.
- Penner, L.A., Shiffman, S., Paty, J.A. & Fritzsche, B.A. (1994). Individual differences in intraperson variability in mood. *Journal of Personality and Social Psychology*, 66, 712-721.
- Penzel, T. & Peter, J.H. (2003). Diagnostik von Schlafstörungen und von schlafmedizinischen Erkrankungen – eine Übersicht. *Biomedizinische Technik*, 48(3), 47-54.
- Perkonig, A., Baumann, U., Reicherts, M. & Perrez, M. (1993). Soziale Unterstützung und Belastungsverarbeitung: Eine Untersuchung mit computergestützter Selbstbeobachtung. In A. Laireiter (Ed.). *Soziales Netzwerk und soziale Unterstützung* (S. 128-153). Bern: Huber.
- Perlis, T.E., Des Jarlais, D.C., Friedman, S.R., Arasteh, K. & Turner, C.F. (2004). Audio-computerized self-interviewing versus face-to-face interviewing for research data collection at drug abuse treatment programs. *Addiction*, 99(7), 885-896.
- Perloff, D., Sokolow, M. & Cowan, R. (1983). The prognostic value of ambulatory blood pressures. *Journal of the American Medical Association*, 249, 2792-2798.
- Perna, G., Bertani, A., Caldirola, D. & Bellodi, L. (1996). Family history of panic disorder and hypersensitivity to CO₂ in patients with panic disorder. *American Journal of Psychiatry*, 153, 1060-1064.
- Perna, G., Cocchi, S., Bertani, A., Arancio, C., Bellodi, L. (1995). Sensitivity to 35% CO₂ in healthy first-degree relatives of patients with panic disorder. *American Journal of Psychiatry*, 152, 623-625.
- Perrez, M. (1988). Bewältigung von Alltagsbelastungen und seelische Gesundheit. *Zeitschrift für Klinische Psychologie*, 17, 292-306.
- Perrez, M. (1994). Felddiagnostik mit besonderer Berücksichtigung der computerunterstützten Diagnostik. In R.-D. Stieglitz & U. Baumann (Eds.). *Psychodiagnostik Psychischer Störungen* (pp. 149-161). Stuttgart: Enke.

- Perrez, M. (1997). Computerunterstützte Selbstbeobachtung als Alternative zum Tagebuch. In: G. Wilz & E. Brähler (Hrsg.). *Tagebücher in Therapie und Forschung* (S. 300-314). Göttingen: Hogrefe.
- Perrez, M., Berger, R. & Wilhelm, P. (1998). Die Erfassung von Belastungserleben und Belastungsverarbeitung in der Familie: Self-Monitoring als neuer Ansatz. *Psychologie in Erziehung und Unterricht*, 45, 19-35.
- Perrez, M. & Reicherts, M. (1989). Belastungsverarbeitung: Computerunterstützte Selbstbeobachtung im Feld. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 10, 129-139.
- Perrez, M. & Reicherts, M. (1996). A computer-assisted self-monitoring procedure for assessing stress-related behavior under real life conditions. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 51-67). Seattle, Toronto: Hogrefe & Huber Publishers.
- Perrez, M., Schoebi, D. & Wilhelm, P. (2000). How to assess social regulation of stress and emotions in daily family life? A Computer-assisted Family Self-monitoring System (FASEM-C). *Clinical Psychology and Psychotherapy*, 7, 326-339.
- Perrez, M. & Wilhelm, P. (2000). Control psychology under the control of questionnaires? The search for an alternative assessment procedure. In W.J. Perrig & A. Grob (Eds.). *Control of Human Behavior, Mental Processes, and Consciousness* (pp. 245-261). Mahwah, N.J. and London: Lawrence Erlbaum.
- Perrez, M., Wilhelm, P., Schoebi, D. & Horner, M. (2001). Simultaneous computer-assisted assessments of causal attribution and social coping in families. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 25-43). Seattle WA: Hogrefe & Huber Publishers.
- Perros, P. & Deary, I.J. (1999). Long-term effects of hypoglycaemia on cognitive function and the brain in diabetes. In B.M. Frier & B.M. Fisher (Eds.). *Hypoglycaemia in Clinical Diabetes* (pp. 187-210). New York: Wiley.
- Pessina, A.C., Palatini, P., Sperti, G., Cordone, L., Ventura, E. & Pal Palù, C. (1984). Adaption to non-invasive continuous blood pressure monitoring. In: M. Weber & J.I. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 57 - 63). New York: Springer.
- Peter, J.H. (1987). *Die Erfassung der Schlafapnoe in der inneren Medizin*. Stuttgart: Thieme.
- Peter, J. H., Blanke, J., Cassel, W., Clarenbach, P., Elek, H., Faust, M., Fietze, I., Lund, R., Mahlo, H. W., Mayer, G. et al. (1992). Empfehlungen zur ambulanten Diagnostik der Schlafapnoe. *Medizinische Klinik*, 87, 310-317.
- Peter, R. & Siegrist, J. (2000). Psychosocial work environment and the risk of coronary heart disease. *International Archives of Occupational Environment and Health*, 73, Suppl: S 41-45.
- Petermann, F. (Hrsg.). (1997). *Patientenschulung und Patientenberatung* (2. Aufl.). Göttingen: Hogrefe.
- Petermann, F. (Hrsg.). (1998). *Compliance und Selbstmanagement*. Göttingen: Hogrefe.
- Peters, M.L., Sorbi, M.J., Kruse, D.A., Kerssens, J.J., Verhaak, P.F.M. & Bensing, J.M. (2000). Electronic diary assessment of pain, disability and psychological adaptation in patients differing in duration of pain. *Pain*, 84, 181-192.
- Peterson, B.S. & Leckman, J.F. (1998). The temporal dynamics of tics in Gilles de la Tourettesyndrome. *Biological Psychiatry*, 44, 1337-1348.
- Petro, W. (1997) (Ed.). *Patientenverhaltenstraining bei obstruktiven Atemwegserkrankungen*. München: Dustri Verlag.
- Pickering, G.W. (1968). *High blood pressure*. London: Churchill.
- Pickering, T.G. (1989). Ambulatory monitoring. Applications and limitations. In N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 261-272). New York: Plenum.
- Pickering, T.G. (1990). The clinical significance of diurnal pressure variations: dippers and nondippers. *Circulation*, 81, 700-702.
- Pickering, T.G. (1991). *Ambulatory monitoring and blood pressure variability*. London: Science Press.
- Pickering, T.G. (1991). Characterization of blood pressure variations with ambulatory monitoring. In E. O'Brien & K. O'Malley (Eds.). *Handbook of hypertension*. Vol. 14. Blood pressure measurement (pp. 218-260). Amsterdam: Elsevier.
- Pickering, T. (1992). Ambulatory blood pressure monitoring: An historical perspective. *Clinical Cardiology*, 15 (Suppl I), II-3-II-5
- Pickering, T.G. (1993). Applications of ambulatory blood pressure monitoring in behavioral medicine. *Annals of Behavioral Medicine*, 15, 26-32.
- Pickering, T.G. (1998). Variability of blood pressure. *Blood Pressure Monitoring*, 3, 141-145.
- Pickering, T. (2002). Future developments in ambulatory blood pressure monitoring and self-blood pressure monitoring in clinical practice. *Blood Pressure Monitoring*, 7 (1), 21-25.
- Pickering, T.G., Coats, A., Mallion, J.M., Mancia, G. & Verdecchia, P. (1999). Blood pressure monitoring. Task force V: White-coat hypertension. *Blood Pressure Monitoring*, 4, 333-341.
- Pickering, T.G., Devereux, R.B., Gerin, W., James, G.D., Pieper, C., Schluskel, Y.R., & Schnall, P.L. (1990). The role of behavioral factors in white coat and sustained hypertension. *Journal of Hypertension*, 8 (Suppl.7), S141-S147.
- Pickering, T.G. & Gerin, W. (1988). Ambulatory blood pressure monitoring and cardiovascular reactivity testing for the evaluation of the role of psychosocial factors and prognosis in hypertensive patients. *American Heart Journal*, 116, 665-672.

- Pickering, T.G. & Gerin, W. (1990). Cardiovascular reactivity in the laboratory and the role of behavioral factors in hypertension: a critical review. *Annals of Behavioral Medicine*, 12, 3-16.
- Pickering, T.G., Gerin, W., James, G.D., Pieper, C., Schluskel, Y.C. & Schnall, P.L. (1992). The effect of occupational and domestic stress on the diurnal rhythm of blood pressure. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 305-317). Berlin: Springer.
- Pickering, T.G., Goulding, L. & Cobern, B.A. (1977). Diurnal variations in ventricular ectopic beats and heart rate. *Cardiovascular Medicine*, 2, 1013-1022.
- Pickering, T.G. & James, G.D. (1994). Ambulatory blood pressure and prognosis. *Journal of Hypertension*, 12, S29-33.
- Pickering, T.G., James, G.D., Boddie, C., Harshfield, G.A., Blank, S. & Laragh, J.H. (1988). How common is white coat hypertension? *Journal of the American Medical Association*, 259, 225-228.
- Pickering, T.G., Johnston, J. & Honour, A.J. (1978). Comparison of the effects of sleep, exercise and autonomic drugs on ventricular extrasystoles, using ambulatory monitoring of the electrocardiogram and electroencephalogram. *American Journal of Medicine*, 65, 575-583.
- Pickering, T.G., Schnall, P.L., Schwartz, J.E. & Pieper, C.F. (1991). Can behavioral factors produce a sustained elevation of blood pressure? Some observations and a hypothesis. *Journal of Hypertension*, 9 (suppl 8), 566-568.
- Piechulla W. (2006). Messung und Kontrolle mentaler Fahrerbeanspruchung. In: U.W. Ebner (Ed.). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen* (S. 29-59). Frankfurt a.M.: P. Lang.
- Pieper, C., LaCroix, A.Z. & Karasek, R.A. (1989). The relation of psychosocial dimensions of work with coronary heart disease risk factors: A meta-analysis of five United States data bases. *American Journal of Epidemiology*, 129, 483-499.
- Pieper, C., Warren, K. & Pickering, T.G. (1993). A comparison of ambulatory blood pressure and heart rate at home and work on work and non-work days. *Journal of Hypertension*, 11, 177-183.
- Pivik, R.T. (1978). Tonic states and phasic events in relation to sleep mentation. In: A. M. Arkin, J. S. Antrobus & S. Ellman (Eds.). *The mind in sleep: Psychology and Psychophysiology* (pp. 245-271). New York: John Wiley & Sons.
- Pivik, R.T. & Busby, K. (1996). Heart rate associated with sleep onset in preadolescents. *Journal of Sleep Research*, 5, 33-36.
- Pivik, R.T., Busby, K.A., Gill, E., Hunter, P. & Nevins, R. (1996). Heart rate variations during sleep in preadolescents. *Sleep*, 19, 117-135.
- Pohl, R.F. (1996). Der Rückschaufehler – eine systematische Verfälschung der Erinnerung. *Report Psychologie*, 21, 596-609.
- Pohl, R.F. (1998). The effects of feedback source and plausibility of hindsight bias. *European Journal of Cognitive Psychology*, 10, 191-212.
- Pohl, R.F. (Ed.). (2004). *Cognitive illusions. A handbook on fallacies and biases in thinking, judgment and memory*. New York: Psychology Press.
- Pohl, R.F. & Eisenhauer, M. (1997). Ein kognitives Prozeßmodell zur Erklärung systematisch verzerrter Urteile und Erinnerungen. In H. Mandl (Ed.). *Bericht über den 40. Kongreß der Deutschen Gesellschaft für Psychologie in München 1996* (pp. 805-812). Göttingen: Hogrefe.
- Pohl, R.F. & Gawlik, W. (1996). No reduction of hindsight bias with complete information and repeated testing. *Organizational Behavior and Human Decision Processes*, 67, 49-58.
- Pomodossi, G., Parati, G., Casadei, R., Villani, A., Gropelli, A. & Mancia, G. (1988). Twenty-four hour ambulatory intra-arterial blood pressure in normotensive and borderline hypertensive subjects. *Journal of Hypertension*, 6 (Suppl. 4), S67-S69.
- Pope, K. S. & Singer, J. L. (Eds.). (1978). *The stream of consciousness. Scientific investigations into the flow of human experience*. New York: Plenum Press.
- Prager, G., Prager, R. & Klein, P. (1992). Age dependent variation of diurnal blood pressure profile in normotensive subjects. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 351-357). Berlin: Springer.
- Pramming, S., Thornsteinsson, B., Bendtson, I. & Binder, C. (1991). Symptomatic hypoglycaemia in 411 type I diabetic patients. *Diabetic Medicine*, 8, 217-222.
- Pratt, C.M., Francis, M.J., Luck, J.C., Wyndham, C.R., Miller, R.R. & Quinones, M.A. (1983). Analysis of ambulatory electrocardiograms in 15 patients during spontaneous ventricular fibrillation with special reference to preceding arrhythmic events. *Journal of the American College of Cardiology*, 2, 789-797.
- Priede, I.G. & Swift, S.M. (Eds.) (1992). *Remote monitoring and tracking of animals*. Englewood Cliffs, N.J.: Horwood.
- Prill, T. & Fahrenberg, J. (2006, in press). New methods in ambulatory BP monitoring: Interactive monitoring and detection of posture and movement patterns. *Behavior Research Methods, Instruments & Computers*, 38,
- Prill T., Foerster F. & Fahrenberg J. (2006). 24-Stunden-Monitoring von periodischen Beinbewegungen (PLM) mit kalibrierter multipler Akzelerometrie. In: U.W. Ebner (Ed.). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen* (S. 61-86). Frankfurt a.M.: P. Lang.

- Prill, T., Foerster, F., Voderholzer, U., Hornyak, M. & Fahrenberg, J. (2003): 24-Stunden-Monitoring des Restless-Legs-Syndroms mit multipler kalibrierter Akzelerometrie. Forschungsbericht Nr. 159. Freiburg i. Br.: Albert-Ludwigs-Universität, Psychologisches Institut, Forschungsgruppe Psychophysiologie.
- Pringle, S.D., Macfarlane, P.W. & Cobbe, S.M. (1989). Response of heart rate to a roller coaster ride. *British Medical Journal*, 299, 1575.
- Prisant, L.M. & Carr, A.A. (1990). Ambulatory blood pressure monitoring and echocardiographic left ventricular wall thickness and mass. *American Journal of Hypertension*, 3, 81-89.
- Prittitz, M., Betz, H.P., Lauber, B., Härtl, W., Selke, J., Kaspar, P., Morawa, R., Fleischer, M. & Petro, W. (1989). Bad Reichenhaller Modell der Patientenschulung Asthma, Bronchitis, Emphysem. In W. Petro (Ed.). *Patientenschulung für Atemwegserkrankte* (pp. 217-230). München: Dustri.
- Proctor, S.P., White, R.F., Robins, T.G., Echeverria, D. & Rocskay, A.Z. (1996). Effect of overtime work on cognitive function in automotive workers. *Scandinavian Journal of Work, Environment and Health*, 22, 124-132.
- Przeworski, A. & Newman, M.G. (2004). Palmtop computer-assisted group therapy for social phobia. *Journal of Clinical Psychology*, 60, 179-188.
- Qian, S. & Chen, D. (1996). *Joint Time-Frequency Analysis. Methods and Applications*. Upper Saddle River, NJ: Prentice Hall PTR.
- Quackenboss, J.J., Lebowitz, M.J. & Krzyzanowski, M. (1991). The normal range of diurnal changes in peak expiratory flow rates. Relationship to symptoms and respiratory disease. *American Review of Respiratory Diseases*, 143, 323-330.
- Quinn, P., Goka, J. & Richardson, H. (2003). Assessment of an electronic daily diary in patients with overactive bladder. *BJU international*, 91 (7), 647-652.
- Quyyumi, A.A., Crake, T., Wright, C., Mockus, L., Levy, R.D. & Fox, K.M. (1986). The incidence and morphology of ischaemic ventricular tachycardia. *European Heart Journal*, 7, 1037-1044.
- Rae, W.M. & Sullivan, J.R. (2003). Ethical considerations in clinical psychology research. In: M.C. Roberts & S.S. Ilardi (Eds.). *Handbook of research methods in clinical psychology* (pp. 52-70). Malden, MA: Blackwell Publishers.
- Rafferty, E.B. (1984). Understanding hypertension. The contribution of direct ambulatory blood pressure monitoring. In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 105-116). Darmstadt: Steinkopff.
- Rafferty, E.B. (1988). Die direkte intraarterielle Methode zur Aufzeichnung des ambulanten Blutdrucks - gegenwärtiger Stand und zukünftige Anwendungen. In W. Meyer-Sabellek & R. Gotzen (Hrsg.). *Indirekte 24-Stunden-Blutdruckmessung* (S. 19-27). Darmstadt: Steinkopff.
- Rafferty, G., Saisch, S. & Gardner, W. (1992). Relation of hypocapnic symptoms to rate of fall of end-tidal PCO₂ in normal subjects. *Respiratory Medicine*, 86, 335-340.
- Raoux, N., Benoit, O., Dantchev, N., Denise, P., Franc, B., Allilaire, J.F. & Widlocher, D. (1994). Circadian pattern of motor activity in major depressed patients undergoing antidepressant therapy: relationship between actigraphic measures and clinical course. *Psychiatry Research*, 52, 85-98.
- Rapee, R. (1986). Differential response to hyperventilation in panic disorder and generalized anxiety disorder. *Journal of Abnormal Psychology*, 95, 24-28.
- Rapee, R.M., Brown, T.A., Antony, M.M. & Barlow, D.H. (1992). Response to hyperventilation and inhalation of 5.5% carbon dioxide-enriched air across the DSM-III-R anxiety disorders. *Journal of Abnormal Psychology*, 101, 538-552.
- Rau, R. (1996). Einzelfallanalysen zur Bewertung von Handlungssicherheit in komplexen automatisierten Systemen. *Zeitschrift für Arbeits- und Organisationspsychologie*, 40, 75-86.
- Rau, R. (1996). Psychophysiological assessment of human reliability in a simulated complex system. *Biological Psychology*, 42, 287-300.
- Rau, R. (1998). Ambulantes psychophysiologisches Monitoring zur Bewertung von Arbeit und Erholung. *Zeitschrift für Arbeits- und Organisationspsychologie*, 42, 185-196.
- Rau, R. (2001). Objective characteristics of jobs affect blood pressure at work, after work and at night. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 361-386). Seattle WA: Hogrefe & Huber Publishers.
- Rau, R. (2004). Job Strain or Healthy Work – A question of task design. *Journal of Occupational Health Psychology*, 9, 322-338.
- Rau, R. (2004). Lern- und gesundheitsförderliche Arbeitsgestaltung: eine empirische Studie. *Zeitschrift für Arbeits- und Organisationspsychologie*, 48, 181-192.
- Rau, R., Georgiades, A., Fredrikson, M., Lemne, C. & de Faire, U. (2001). Psychosocial work characteristics and perceived control in relation to cardiovascular rewind at night. *Journal of Occupational Health Psychology*, 6 (3), 171-181.
- Rau, R. & Richter, P. (1996). Psychophysiological analysis of strain in real life work situations. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 271-285). Seattle, Toronto, Bern, Göttingen: Hogrefe & Huber.

- Rau, R. & Riedel, S. (2004). Besteht ein Zusammenhang zwischen dem Auftreten von positivem Arbeitserleben unter Flow-Bedingungen und Merkmalen der Arbeitstätigkeit? *Zeitschrift für Arbeits- und Organisationspsychologie*, 48, 55-66.
- Rau, R. & Triemer, A. (1999). Ambulante Datenerhebung in der Arbeitspsychologie – der Nutzen von PC-Tagebüchern für die Erfassung von Arbeitsbelastung, Erleben und Verhalten. *Zeitschrift für Arbeits- und Organisationspsychologie*, 43, 226-231.
- Rau, R. & Triemer, A. (2004). Overtime in relation to blood pressure and mood during work, leisure, and night time. *Social Indicators Research*, 67, 51-73.
- Raudenbush, S.W., Brennan, R.T. & Barnett, R.C. (1995). A multivariate hierarchical model for studying psychological change within married couples. *Journal of Family Psychology*, 9, 161-174.
- Raudenbush, S.W. & Ryyk, A.S. (2002). *Hierarchical linear models: Applications and data analysis methods* (2nd ed.). Thousand Oaks, CA: Sage.
- Raymond, S. & Ross, R. (2000). Electronic subject diaries in clinical trials. *Applied Clinical Trials*, 9, 48-58.
- Rechtschaffen, A. & Kales, A. (Eds.) (1968). *A manual of standardized terminology, techniques, and scoring system for sleep stages of human subjects*. Washington, D.C.: U.S. Government printing Office.
- Redelmeier, D. & Kahneman, D. (1996). Patients' memories of painful medical treatments: real-time and retrospective evaluations of two minimally invasive procedures. *Pain*, 66, 3-8.
- Redline, S., Wright, E.C., Kattan, M., Kercsmar, C. & Weiss, K. (1996). Short-term compliance with peak flow monitoring: results from a study of inner city children with asthma. *Pediatric Pulmonology*, 21, 203-10.
- Redmond, D.P. & Hegge, F.W. (1985). Observations on the design and specification of a wrist-worn human activity monitoring system. *Behavior Research Methods, Instruments & Computers*, 17, 659-669.
- Rehman, A., Zalos, G., Andrews, N.P., Mulcahy, D. & Quyyumi, A.A. (1997). Blood pressure changes during transient myocardial ischemia: insights into mechanisms. *Journal of the American College of Cardiology*, 30, 1249-1255.
- Reich, P. (1985). Psychological predisposition to life-threatening arrhythmias. *Annual Review of Medicine*, 36, 397-405.
- Reich, P., DeSilva, R.A., Lown, B. & Murawski, B. (1981). Acute psychological disturbances preceding life-threatening ventricular arrhythmias. *Journal of the American Medical Association*, 246, 233-235.
- Reiche, D., Kirchner, J.H. & Laurig, W. (1971). Evaluation of stress factors by analysis of radiotelecommunication in ATC. *Ergonomics*, 14, 603-609.
- Reicherts, M. (1988). *Diagnostik der Belastungsverarbeitung. Neue Zugänge zu Streß-Bewältigungs-Prozessen*. Bern: Huber.
- Reicherts, M. & Perrez, M. (1992). Adequate coping behavior: The behavior rules approach. In M. Perrez & M. Reicherts (Eds.). *Stress, coping, and health: A situational- behavior approach. Theory, methods, applications* (pp. 161-182). Seattle: Hogrefe & Huber.
- Reid, G.B. & Nygren, T.E. (1988). The Subjective Workload Assessment Technique: A scaling procedure for measuring mental workload. In: P.A. Hancock and N. Meshkati *Human mental workload* (pp. 185-218). Amsterdam: Elsevier.
- Reinecker, H. (2000). Selbstmanagement. In: J. Margraf (Hrsg.). *Lehrbuch der Verhaltenstherapie. Band 1* (2. Aufl.). (S. 525-540). Berlin: Springer.
- Reis, H.T. (2000). Event-sampling and other methods for studying everyday experience. In: C.M. Judd (Ed.). *Handbook of research methods in social and personality psychology* (pp. 190-222). New York: Cambridge University Press.
- Repetti, R.L. (1989). Effects of daily workload on subsequent behavior during marital interaction: the roles of social withdrawal and spouse support. *Journal of Personality and Social Psychology*, 57 (4), 651-659.
- Repetti, R.L. (1993). Short term effects of occupational stressors on daily mood and health complaints. *Health Psychology*, 12 (2), 125-131.
- Revenson, T.A. (1990). All other things are not equal: An ecological approach to personality and disease. In H.S. Friedman (Ed.). *Personality and disease* (pp. 65-94). New York: Wiley.
- Richards, C., Sutherland, M., Gough, K. & Padfield, P.L. (2004). Direct access ambulatory BP monitoring-the Edinburgh experience. *Blood Pressure Monitoring*, 9 (6), 287-291.
- Richardson, M. T., Leon, A. S., Jacobs, D. R., Ainsworth, B. E. & Serfass, R. (1995). Ability of the Caltrac accelerometer to assess daily physical activity levels. *Journal of Cardiopulmonary Rehabilitation*, 15, 107-113.
- Richman, W.L., Keisler, S., Weisband, S. & Drasgow, F. (1999). A meta-analysis study of social desirability distortion in computer-administered questionnaires, traditional questionnaires, and interviews. *Journal of Applied Psychology*, 84, 754-775.
- Richter, P. & Hacker, W. (Eds.). (1998). *Belastung und Beanspruchung. Streß, Ermüdung und Burnout im Arbeitsleben*. Heidelberg: Asanger.
- Richter, P., Wagner, T., Heger, R. & Weise, G. (1998). Psychophysiological analysis of mental load during driving on rural roads – a quasi-experimental field study. *Ergonomics*, 41, 593-609.
- Richter, R. & Dahme, B. (1981). Probleme psychophysiologischer Feldforschung. In W. Michaelis (Hrsg.). *Bericht über den 32. Kongreß der Deutschen Gesellschaft für Psychologie in Zürich* (S. 168-173). Göttingen: Hogrefe.

- Rief, W. & Birbaumer, N. (Hrsg.). (2000). *Biofeedback-Therapie. Grundlagen, Indikation und praktisches Vorgehen*. Stuttgart: Schattauer.
- Riemann, D. & Backhaus, J. (1996). *Behandlung von Schlafstörungen – Ein psychologisches Gruppenprogramm*. Weinheim: Psychologie Verlags Union.
- Riese, H. (2000). Job strain and risk for cardiovascular disease in female nurses. Enschede, NL: FEBO.
- Riese, H., Groot, P.F.C., van den Berg, M., Kupper, N.H.M., Magnee, E.H.B., Rohaan, E.J., Vrijkotte, T.G.M., Willemsen, G.H.M. & de Geus, E.J.C. (2003) Large-scale ensemble averaging of ambulatory impedancecardiograms. *Behavior Research Methods, Instruments & Computers*, 35 (3), 467-477.
- Riese, H., van Doornen, L.J.P., Houtman, I.L.D. (2000). Job strain and risk indicators for cardiovascular disease in young female nurses. *Health Psychology*, 19, 429-440.
- Riese, H., van Doornen, L.J.P., Houtman, I.L. & De Geus, E.J.C. (2004). Job strain in relation to ambulatory blood pressure, heart rate, and heart rate variability among female nurses. *Scandinavian Journal of Work and Environmental Health*, 30 (6), 477-485.
- Rigby, M. (1999). The management and policy challenges of the globalisation effect of informatics and telemedicine. *Health Policy*, 46, 97-103.
- Ring, C. & Brener, J. (1996). Influence of beliefs about heart rate and actual heart rate on heartbeat counting. *Psychophysiology*, 33, 541-546.
- Ring, C., Liu, X. & Brener, J. (1994). Cardiac stimulus intensity and heartbeat detection: effects of tilt-induced changes in stroke volume. *Psychophysiology*, 31, 553-564.
- Rissanen, V., Romo, M. & Siltanen, P. (1978). Premonitory symptoms and stress factors preceding sudden death from ischaemic heart disease. *Acta Medica Scandinavica*, 204, 389-396.
- Ristuccia, H. L., Grossman, P., Watkins, L. L. & Lown, B. (1997). Incremental bias in Finapres estimation of baseline blood pressure levels over time. *Hypertension*, 29, 1039-1043.
- Ritz, T. & Steptoe, A. (2000). Emotion and pulmonary function in asthma: Reactivity in the field and relationship with laboratory induction of emotion. *Psychosomatic Medicine*, 62, 808-815.
- Rizzoni, D., Muiesan, M.L., Montani, G., Zulli, R., Calebich, S. & Agabiti-Rosei, E. (1992). Relationship between initial cardiovascular structural changes and daytime and night-time blood pressure monitoring. *American Journal of Hypertension*, 5, 180-186.
- Rockstroh, S. (1988). *Schlaf bei koronarer Herzkrankheit. Mobiles Monitoring in der Herz-Kreislauf-Klinik. Untersuchung der Nacht vor der Koronarangiographie*. Phil. Diss., Freiburg i. Br. Frankfurt: P. Lang.
- Rockstroh, S., Müller, W., Foerster, F. & Brünger, G. (1993). Covariation of physio-logical sleep parameters in coronary patients and their relationships to sleep quality. *Biological Psychology*, 35, 225-234.
- Roelofs, J., Peters, M.L., Patijn, J., Schouten, E.G. & Vlaeyen, J.E. (2004). Electronic diary assessment of pain-related fear, attention to pain, and pain intensity in chronic low back pain patients. *Pain*, 112 (3), 335-342.
- Roemer, R., von der Linde, I. & Minsel, W.R. (2002). Der Einsatz des Kölner Vitaport-Systems in der therapiebezogenen Diagnostik bei hyperkinetischen Störungen – Eine exemplarische Erprobung am Einzelfall. *Praxis Klinische Verhaltensmedizin und Rehabilitation*, 15, 53-56.
- Roffe, D.J., Bertram, C.D. & Hunyor, S.N. (1985). Real time detection of significant blood pressure events in ambulant subjects. *Clinical and Experimental Theory and Practice*, A7, 299-307.
- Roge, J., Pebayle, T. & Muzet, A. (2001). Variations of the level of vigilance and of behavioural activities during simulated automobile driving. *Accident Analysis and Prevention*, 33, 181-186.
- Rohmert, W. & Rutenfranz, J. (1975). *Arbeitswissenschaftliche Beurteilung der Belastung und Beanspruchung an unterschiedlichen industriellen Arbeitsplätzen*. Bonn: Bundesminister für Sozialordnung.
- Rokicki, S.M. (1987). Heart rate averages as workload/fatigue indicators during OT&E. *Proceedings of the 31 st Annual Meeting of the Human Factors Society*, 2, 784-785.
- Roscoe, A.H. (1992). Assessing pilot workload. Why measure heart rate, HRV and respiration? *Biological Psychology*, 34, 259-288.
- Rose, M., Hess, V., Hörhold, M., Brähler, E. & Klapp, B. F. (1999). Mobile computer-gestützte psychometrische Diagnostik. Ökonomische Vorteile und Ergebnisse zur Teststabilität. *Psychotherapie, Psychosomatik, Medizinische Psychologie*, 49, 202-207.
- Rose, M., Walter, O. B., Fliege, H., Becker, J., Hess, V. & Klapp, B. F. (2002). 7 years of experience using Personal Digital Assistants (PDA) for psychometric diagnostics in 6000 inpatients and polyclinic patients. In: H. B. Bludau & A. Koop (Eds.). *Mobile Computing in Medicine. Lecture Notes in Informatics (LNI)* (pp. 35-44). Bonn: Köllen.
- Rose, R.M. & Fogg, L.F. (1993). Definition of a responder. Analysis of behavioral, cardiovascular, and endocrine response to varied workload in air traffic controller. *Psychosomatic Medicine*, 55, 325-338.
- Rosengren, A., Hawken, S., Ounpuu, S. et al. (2004). Association of psychosocial risk factors with risk of acute myocardial infarction in 11119 cases and 13648 controls from 52 countries (the INTERHEART study): case-control study. *Lancet*, 364, 953-962.
- Rosengren, A., Orth-Gomer, K., Wedel, H. & Wilhelmsen, L. (1993). Stressful life events, social support, and mortality in men born in 1933. *British Medical Journal*, 307, 1102-1105.
- Ross, B. M. (1991). *Remembering the personal past*. New York: Oxford University Press.

- Ross, M. (1989). Relation of implicit theories to the construction of personal histories. *Psychological Review*, 96, 341-357.
- Rostrup, M., Mundal, H.H., Westheim, A. & Eide, I. (1991). Awareness of high blood pressure increases arterial plasma catecholamines, platelet noradrenaline and adrenergic responses to mental stress. *Journal of Hypertension*, 9, 159-166.
- Roth, D.L., Bachtler, S.D. & Fillingim, R.B. (1990). Acute emotional and cardiovascular effects of stressful mental work during aerobic exercise. *Psychophysiology*, 27, 694-701.
- Roth, W.T., Breivik, G., Jørgensen, P.E. & Hofmann, S. (1996). Activation in novice and expert parachutists while jumping. *Psychophysiology*, 33, 63-72.
- Roth, W. T., Gomolla, A., Meuret, A. E., Alpers, G. W., Handke, E. M. & Wilhelm, F. H. (2002). High altitudes, anxiety, and panic attacks: Is there a relationship? *Depression and Anxiety*, 16 (2), 51-58.
- Roth, W.T., Margraf, J., Ehlers, A., Taylor, C.B., Maddock, R.J., Davies, S. & Agras, W.S. (1992). Stress test reactivity in panic disorder. *Archives of General Psychiatry*, 49, 301-310.
- Roth, W.T., Tinklenberg, J.R., Doyle, C.M., Horvath, T.B. & Kopell, B.S. (1976). Mood states and 24-hour cardiac monitoring. *Journal of Psychosomatic Research*, 20, 179-186.
- Roth, W.T., Trabert, W. & Wilhelm, F.H. (1994). Do benzodiazepines impede exposure treatment of specific phobias. Talk presented at the Anxiety Disorders Association of America, 14th National Conference, San Diego, USA.
- Roth, W.T., Wilhelm, F.H. & Trabert, W. (1998). Autonomic instability during relaxation in panic disorder. *Psychiatry Research*, 80, 155-164.
- Royant-Parola, S., Borbely, A.A., Tobler, I., Benoit, O. & Widlocher, D. (1986). Monitoring of long-term motor activity in depressed patients. *British Journal of Psychiatry*, 149, 288-293.
- Ruberman, W., Weinblatt, E., Frank, C.W., Goldberg, J.D. & Shapiro, S. (1981). Repeated 1 hour electrocardiograph monitoring of survivors of myocardial infarction at 6 months intervals: Arrhythmia detection and relation to prognosis. *American Journal of Cardiology*, 47, 1197-1204.
- Rüddel, H. & Curio, I. (Eds.). (1991). Non-invasive continuous blood pressure measurement. Frankfurt a.M.: Lang.
- Rugh, J.D., Gable, R.S. & Lemke, R.R. (1986). Instrumentation for behavioral assessment. In A.R. Ciminero, K.S. Calhoun & H.E. Adams (Eds.). *Handbook of behavioral assessment* (2nd ed.). (pp. 79-108). New York: Wiley.
- Ruoss, M. (1997). Schmerzpatienten zeigen einen höheren Hindsight Bias. *Zeitschrift für Experimentelle Psychologie*, 19, 561-588.
- Russell, C.A. & Wilson, G.F. (1998). Air traffic controller functional state classification using neural networks. *Proceedings of the Artificial Neural Networks in Engineering (ANNIE'98)*. Conference, 8, 649-654.
- Russell, C.A., Wilson, G.F. & Monett, C.T. (1996). Mental workload classification using a back propagation neural network. In C.H. Dagli, M. Akay, C.L.P. Chen, B.R. Fernandez & J. Ghosh. *Proceedings of the Artificial Neural Networks in Engineering (ANNIE'96)*. Conference, 6, 685-690.
- Russell, C.A., Wilson, G.F. & Monett, C.T. (1996). Mental workload classification using a back
- Ryff-De Lèche, A., Engler, H., Nützi, E., Berger, M. & Berger, W. (1992). Clinical application of two computerized diabetes management systems: Comparison with the log-book method. *Diabetes Research*, 19, 97-105.
- Sabatini, A.M., Martelloni, C., Scapellato, S. & Cavallo F. (2005). Assessment of walking features from foot inertial sensing. *IEEE Transactions Biomedical Engineering*, 52, 486-494.
- Sackett, G.P. (1979). The lag sequential analysis of contingency and cyclicity in behavioral interaction research. In J.D. Osofsky (Ed.). *Handbook of infant development* (pp. 623-649). New York: Wiley.
- Sackner, J.D., Broudy, M.J., Davis, B., Cohn, M.A. & Sackner, M.A. (1980). Ventilation at rest and during exercise measurement without physical connection to the airway. In F.D. Stott, E.B. Raftery & L. Goulding (Eds.). *ISAM 1979. Proceedings 3rd International Symposium on Ambulatory Monitoring* (pp. 341-351). London: Academic Press.
- Sadeh, A., Hauri, P. J., Kripke, D. F. & Lavie, P. (1995). An American Sleep Disorders Association Review. The role of actigraphy in the evaluation of sleep disorders. *Sleep*, 18, 288-302.
- Saito, M., Kumano, H., Yoshiuchi, K., Kokubo, N., Ohashi, K., Yamamoto, Y., Shinohara, N., Yanagisawa, Y., Sakabe, K., Miyata, M., Ishikawa, S. & Kuboki, T. (2005). Symptom profile of multiple chemical sensitivity in actual life. *Psychosomatic-Medicine*, 67, 318-325.
- Samo, J.A., Tucker, J.A. & Vuchinich, R.E. (1989). Agreement between self-monitoring, recall, and collateral observation measures of alcohol consumption in older adults. *Psychology of Addictive Behaviors*, 11, 391-409.
- Sandsjö, L., Melin, B., R.D., Dohns, I. & Lundberg, U. (2000). Trapezius muscle activity, neck and shoulder pain, and subjective experiences during monotonous work in women. *European Journal of Applied Physiology*, 83, 235-238.
- Sanson-Fisher, R.W., Poole, A.D. & Dunn, J. (1980). An empirical method for determining an appropriate interval length for recording behavior. *Journal of Applied Behavior Analysis*, 13, 493-500.
- Santos, P., Guerra, S., Ribeiro, J.C., Duarte, J.A. & Mota, J. (2003). Age and gender-related physical activity. A descriptive study in children using accelerometry. *Journal of Sports Medicine & Physical Fitness*, 43 (1), 85-89.

- Santucci, G., Farmer, E., Grisett, J.D., Wetherall, A., Boer, L., Goeters, K.M., Schwartz, E. & Wilson, G., (1989). Battery of Standardized Tests for Research with Environmental Stressors. Human Performance Assessment Methods No. 308. Neuilly Sur Seine: AGARD (Advisory Group for Aerospace Research & Development).
- Santucci, S., Steiner, D., Zimpler, M., James, G.D. & Pickering, T.G. (1988). Validation study of the Spacelab models 90202 and 5200 ambulatory blood-pressure monitors. *Journal of Ambulatory Monitoring*, 1, 211-215.
- Sarris, W.H.M. & Brinkhorst, R.A. (1977). The use of pedometer and actometer in studying daily physical activity in man. Part II: Validity of pedometer and actometer measuring the daily physical activity. *European Journal of Applied Physiology*, 37, 229-239.
- Sartory, G., Roth, W. T. & Kopell, M. C. (1992). Psychophysiological assessment of car driving phobia. *Journal of Psychophysiology*, 6, 311-320.
- Saul, J.P., Berger, R.D., Albrecht, P., Stein, S.P., Chen, M.H. & Cohen, R.J. (1991). Transfer function analysis of the circulation: unique insights into cardiovascular regulation. *American Journal of Physiology*, 261, H1231-1245.
- Sausen, K.P., Lovallo, W.R., Pincomb, G.A. & Wilson, M.F. (1992). Cardiovascular responses to occupational stress in male medical students: A paradigm for ambulatory monitoring studies. *Health Psychology*, 11, 55-60.
- Scanlon, W.G., Evans, N.E., Crumley, G.C. & Mc Creesh, Z.M. (1996). Low-power radio telemetry: the potential for remote patient monitoring. *Journal of Telemedicine and Telecare*, 2, 185-191.
- Scarpelli, P.T. & Livi, R. (1991). Dynamic (time-qualified) reference limits of blood pressure in a clinically healthy Italian population. *Journal of Ambulatory Monitoring*, 4, 261-274.
- Schächinger, H., Langewitz, W., Rüddel, H. & Schulte, W. (1992). The relationship between self-reported emotional strain and ambulatory blood pressure and heart rate. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 297-304). Berlin: Springer.
- Schäfer, H., Wild, M., Müller, J., Deynet, U., Herrmann, J.-M. & Fahrenberg, J. (2005). Das psychophysiologische Blutdruck-Video. Ein neuer Zugang zur individuellen Blutdruck-Reaktivität und zum Selbstmanagement. *Klinische Verhaltensmedizin, und Rehabilitation*, 68, 61-70.
- Schallberger, U. (2000). Qualität des Erlebens in Arbeit und Freizeit. Untersuchungen mit der Experience Sampling Method (Projektbericht). Zürich: Universität, Psychologisches Institut.
- Schallberger, U. & Pfister, R. (2001). Flow-Erleben in Arbeit und Freizeit: Eine Untersuchung zum "Paradox der Arbeit" mit der Experience Sampling Method (ESM). *Zeitschrift für Arbeits- und Organisationspsychologie*, 45 (4), 176-187.
- Schaller, S. & Schmidtke, A. (1983). Verhaltensdiagnostik. In K.J. Groffmann & L. Michel (Eds.). *Verhaltensdiagnostik. Enzyklopädie der Psychologie. Psychologische Diagnostik Band 4* (pp. 489-701). Göttingen: Hogrefe.
- Schandry, R. (1981). Heart beat perception and emotional experience. *Psychophysiology*, 18, 483-488.
- Schandry, R. (1995). Fragebogen für Asthmapatienten. Handanweisung und Fragebogen. Frankfurt a.M.: Swets.
- Schandry, R., Bestler, M. & Montoya, P. (1993). On the relation between cardiodynamics and heartbeat perception. *Psychophysiology*, 30, 467-474.
- Schandry, R. & Leopold, C. (1996). Ambulatory assessment of self-monitored subjective and objective symptoms of diabetic patients. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory assessment: computer-assisted psychological and psychophysiological methods in monitoring and fields studies* (pp. 393-402). Göttingen: Hogrefe & Huber Publishers.
- Schärer, L.O., Hartweg, V., Valerius, G., Graf, M., Hoern, M., Biedermann, C., Walser, S., Boensch, A., Dittmann, S., Forsthoff, A., Hummel, B., Grunze, H. & Walden, J. (2002). Life charts on a palmtop computer: First results of a feasibility study with an electronic diary for bipolar patients. *Bipolar Disorders*, 4, 107-108.
- Schasfoort, F.C., Bussmann, J.B.J. & Stam, H.J. (2000). Outcome measures for complex regional pain syndrome type I: an overview in the context of the international classification of impairments, disabilities and handicaps. *Disability and Rehabilitation*, 22, 387-398.
- Schasfoort, F.C., Bussmann, J.B.J. & Stam, H.J. (2005). Relationships between a novel upper limb activity monitor and four other instruments to determine functioning in upper limb complex regional pain syndrome type I. *Journal of Rehabilitation Medicine*, 37, 108-114.
- Schedlowski, M. & Tewes, U. (1992). Physiological arousal and perception of bodily state during parachute jumping. *Psychophysiology*, 29, 95-103.
- Scheibelhofer, W., Weber, H.S., Joskowicz, G., Glogar, D., Probst, P., Steinbach, K. & Kaindl, F. (1982). Symptom-correlated ECG-registration using longterm ECG and ECG telephone telemetry. In: F.D. Stott, E.B. Raftery, D.L. Clement & S.L. Wright (Eds), *Proceedings of the Fourth International Symposium on Ambulatory Monitoring and Second Gent Workshop on Blood Pressure Variability* (S. 14-20). London: Academic Press.
- Scheuch, K., Berndt, A., Knöpfel, D. & Seibt, R. (1998). Brachialer und peripherer Blutdruck über 24 Stunden – eine vergleichende Studie. *Zeitschrift für Arbeits- und Organisationspsychologie*, 42, 219-233.
- Scheuch, K.H., Schröder, H. & Gruber, G. (1985). Factors of influence on the adaptation dynamic illustrated on the course of vegetative parameters within examination investigations. In F. Klix, R. Näätänen & K. Zimmer (Eds.). *Psychophysiological approaches to human information processing* (pp. 393-400), Amsterdam: North-Holland.

- Schick, A. & Schmidt, L.R. (1997). Computer-aided Setting Assessment. Beschreibung einer Feldselbstbeobachtungsmethode (CASA). *Zeitschrift für Klinische Psychologie und Psychiatrie*, 45, 408-420.
- Schimmack, U. (2003). Affect measurement in Experience Sampling research. *Journal of Happiness Studies*, 4(1), 79-106.
- Schipper, H., Clinch, J. & Powell, V. (1990). Definitions and conceptual issues. In B. Spilker (Ed.). *Quality of Life Assessments in Clinical Trials* (pp.11-24). New York: Raven Press.
- Schkade, D.A. & Kilbourne, L.M. (1991). Expectation-outcome consistency and hindsight bias. *Organizational Behavior and Human Decision Processes*, 49, 105-123.
- Schlote, B.M. (1987). Psychophysiologische Feldstudie zum Spannungskopfschmerz. Dissertation. Universität Ulm. Ulm: PSZ-Verlag.
- Schlundt, D. G. & Bell., C. (1987). Behavioral assessment of eating patterns and blood glucose in diabetes using the self-monitoring analysis system. *Behavior Research Methods, Instruments & Computers*, 19, 215-223.
- Schlundt, D. G., Johnson, W. G. & Jarrell, M. P. (1985). A naturalistic functional analysis of eating behavior in bulimia and obesity. *Advances in Behavior Research and Therapy*, 7, 149-162.
- Schmidt, T.H. (1982). Die Situationshypertonie als Risikofaktor. In D. Vaitl (Hrsg.). *Essentielle Hypertonie* (S. 77-111). Berlin: Springer.
- Schmidt, T.F.H. (1992). A new dimension of blood pressure measurement in man: 24-h ambulatory continuous noninvasive recording with Portapres. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system*. (pp. 181-221). Berlin: Springer.
- Schmidt, T. H. & Jain, A. (1996). Continuous assessment of finger blood pressure and other haemodynamic and behavioral variables in everyday life. In: J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 189-213). Seattle, WA: Hogrefe & Huber.
- Schmidt, T., Jain, A., Schwartz, F. W., Robra, B.-P., Tepper, G., Gaus, S., Braun, A., Kuhrs, M. & Neumann, O. (1999). Kardiovaskuläre Streßreaktionen im Alltag bei Männern und Frauen in der zweiten Lebenshälfte. In: *Public-Health-Forschungsverbände in der Deutschen Gesellschaft für Public Health e. V.: Public-Health-Forschung in Deutschland* (S. 127-133). Bern: Huber.
- Schmidt, T. H., Steinmetz, T., Wittenhaus, J., Piccolo, P. & Lüpsen, H. (1992). A new dimension of blood pressure measurement in man: 24-h ambulatory continuous noninvasive recording with Portapres. In: T. F. H. Schmidt, B. T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 181-221). Berlin: Springer.
- Schmieder, R.E., Lavie, C.J. & Messerli, F.H. (1987). Diagnostic information provided by ambulatory blood pressure monitoring. *Advances in Chronobiology, Part B*, 135-143.
- Schnall, P.L. & Landsbergis, P.A. (1994). Job strain and cardiovascular disease. *Annual Review of Public Health*, 15, 381-411.
- Schnall, P.L., Landsbergis, P.A. & Baker, D. (1994). Job Strain and Cardiovascular Disease. *Annual Review of Public Health*, 15, 381-411.
- Schnall, P. L., Pieper, C., Schwartz, J. E., Karasek, R. A., Schlusssel, Y., Devereux, R. B., Ganau, A., Alderman, M., Warren, K & Pickering, T. G. (1990). The relationship between 'job strain,' workplace diastolic blood pressure, and left ventricular mass index. Results of a case-control study. *Journal of the American Medical Association*, 263, 1929-1935.
- Schnall, P. L., Schwartz, J. E., Landsbergis, P. A., Warren, K. & Pickering, T. G. (1998). A longitudinal study of job strain and ambulatory blood pressure: results from a three-year follow-up. *Psychosomatic Medicine*, 60, 697-706.
- Schneider, R.A. (1968). A fully automated portable blood pressure recorder. *Journal of Applied Physiology*, 24, 115-119.
- Schneider, S. & Margraf, J. (2000). Fragebogen, Ratingskalen und Tagebücher für die verhaltenstherapeutische Praxis. In: J. Margraf (Hrsg.). *Lehrbuch der Verhaltenstherapie. Band 1.* (S. 301-312). Berlin: Springer.
- Schneiderman, N. & Mc Cabe, P.M. (1989). Psychophysiological strategies in laboratory research. In N. Schneiderman, S.M. Weiss & P.G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 349-364). New York: Plenum.
- Schneiderman, N., Weiss, S.M. & Kaufmann, P.G. (Eds.). (1989). *Handbook of research methods in cardiovascular medicine*. New York: Plenum.
- Scholz, O.B. (1983). Schlafstörungen im Alter und deren Behandlung. In J. C. Brengelmann & G. Bühringer (Eds.). *Therapieforschung für die Praxis* (pp. 167-182). München: Röttger.
- Scholz, O.B. (1995). Was leisten Schmerztagebücher? Vorzüge und Grenzen ihrer Anwendung unter besonderer Berücksichtigung einzelfallbezogener Auswertung. *Der Schmerz*, 9, 107-116.
- Scholz, O.B. & Ott, R. (2000). Tape based hypnotherapeutic treatment in sleep disorders: time series data from sleep diaries. *Australian Journal of Clinical Hypnotherapy and Hypnosis*, 21, 96-114.
- Schomer, D. L., Ives, J. R. & Schachter, S. C. (1999). The role of ambulatory EEG in the evaluation of patients for epilepsy surgery. *Journal of Clinical Neurophysiology*, 16, 116-129.

- Schönhofen K. & Schwerdtfeger A. (2006). Ambulantes Monitoring zur Erfassung der Beanspruchung von Mainzer Grund- und Hauptschullehrkräften. In: U.W. Ebner (Ed.). *Ambulantes psychophysiologisches Monitoring – Neue Perspektiven und Anwendungen* (S. 87-112). Frankfurt a.M.: P. Lang.
- Schönhofer, B. (1997). Ambulante Registrierung der Atmung im Schlaf. In: H. Schulz (Ed.). *Kompodium Schlafmedizin*. (pp. 1-6). Landsberg/Lech: Ecomed.
- Schönpflug, W. (1992). Simulation eines Arbeitsplatzes und Verhaltensspektrum. In K. Pawlik & K. Stapf (Hrsg.). *Umwelt und Verhalten. Perspektiven und Ergebnisse ökopyschologischer Forschung* (S. 71-82). Bern: Huber.
- Schönpflug, W. (1993). Feldforschung, Simulation, Experiment: Methodenvariation als Mittel der Theorienentwicklung. In W. Bungard & T. Herrmann (Hrsg.). *Arbeits- und Organisationspsychologie im Spannungsfeld zwischen Grundlagenorientierung und Anwendung* (S. 207-222). Bern: Huber.
- Schrader, J. (1995). *Blutdruck-Langzeitmessung*. München: Medikon.
- Schrader, J. & Schoel, G. (1991). 24-Stunden Blutdruckmessung. Einsatz in Diagnostik und Therapie (Aktuelles Wissen Hoechst). München: Hoechst.
- Schrader, J., Schuster, S. & Schoel, G. (1989). 24-Stunden Blutdruckverhalten bei Patienten mit unbehandelter und behandelter Hypertonie im Vergleich zu normotonen Patienten. *Zeitschrift für Kardiologie*, 78, 804-810.
- Schuler, H. (1982). Ethische Probleme. In J.L. Patry (Ed.). *Feldforschung* (pp. 341-364). Bern: Huber.
- Schultz, K., Stark, H.J. & Petro, W. (1996). Standardisiertes Trainingsprogramm für Hausstaubmilbenallergiker. *Pneumologie*, 50, 158.
- Schum, J.L., Jorgensen, R.S., Verhaeghen, P., Sauro, M. & Thibodeau, R. (2003). Trait anger, anger expression, and ambulatory blood pressure: A meta-analytic review. *Journal of Behavioral Medicine*, 26, 395-415.
- Schumacher, A. (1991). Ein Tagebuchverfahren zur Erfassung sozialer Interaktionen. (Mainzer Berichte zur Persönlichkeitsforschung, Nr. 38). Mainz: Psychologisches Institut der Universität.
- Schuster, H.P. (Hrsg.). (1990). *Langzeit-Elektrokardiographie. Grundlagen und Praxis*. Stuttgart: Fischer.
- Schütz, A. (1999). It was your fault! Self-serving biases in autobiographical accounts of conflicts in married couples. *Journal of Social and Personal Relationships*, 16 (2), 193-208.
- Schvarcz, E., Palmer, M., Berne, C. & Bjork, E. (1991). Incidence of symptomatic mild hypoglycaemic events: a prospective study in adult patients with insulin-treated diabetes mellitus using a portable microcomputer-based data-logger. *Diabetes-Research*, 16, 25-28.
- Schwaberg, G. (1987). Heart rate, metabolic and hormonal responses to maximal psychoemotional and physical stress in motor car racing drivers. *International Archives of Occupational and Environmental Health*, 59, 579-604.
- Schwan, A. & Pavek, K. (1989). Change in posture during sleep causes errors in non-invasive automatic blood pressure recordings. *Journal of Hypertension*, 7 (suppl 6), S62-S63.
- Schwartz, E.D., Kowalski, J.M. & McNally, R.J. (1993). Malignant memories: Post-traumatic changes in memory in adults after a school shooting. *Journal of Traumatic Stress*, 6, 545-553.
- Schwartz, J.E., Pieper, C.F., Karasek, R.A. (1988). A procedure for linking psychosocial job characteristics data to health surveys. *American Journal of Public Health*, 78, 904-909.
- Schwartz, J.E. & Stone, A.A. (1998). Strategies for analyzing ecological momentary assessment data. *Health Psychology*, 17, 6-16.
- Schwartz, J.E., Warren, K. & Pickering, T.G. (1994). Mood, location and physical position as predictors of ambulatory blood pressure and heart rate: application of a multi-level random effects model. *Annals of Behavioral Medicine*, 16, 210-220.
- Schwarz, N. (1990). Assessing frequency reports of mundane behaviors: Contributions of cognitive psychology to questionnaire construction. In C. Hendrick & M.S. Clark (Eds.). *Research methods in personality and social psychology*, (pp. 98-119). Newbury Park, CA: Sage.
- Schwarz, N. & Sudman, S. (1994). *Autobiographical memory and the validity of retrospective reports*. New York: Springer.
- Schwarzer, R. (1983). Befragung. In H. Feger & J. Bredenkamp (Hrsg.). *Enzyklopädie der Psychologie. Forschungsmethoden der Psychologie. Band 2 Datenerhebung* (S. 302-320). Göttingen: Hogrefe.
- Schwenkmezger, P. & Hank, P. (1993). Papier-Bleistift- versus computerunterstützte Darbietung von state-trait Fragebogen: Eine Äquivalenzüberprüfung. *Diagnostica*, 39, 189-210.
- Schwenkmezger, P. & Hank, P. (1995). Ärger, Ärgerausdruck und Blutdruckverhalten: Ergebnisse einer kombinierten experimentellen und feldexperimentellen Untersuchung. *Zeitschrift für Gesundheitspsychologie*, 3, 39-58.
- Schwenkmezger, P., Eid, M. & Hank, P. (2000). Sozioökonomischer Status und Qualität der Umgebung. In: M. Amelang (Hrsg.). *Enzyklopädie der Psychologie. Differentielle Psychologie und Persönlichkeitsforschung, Band 4 Determinanten individueller Unterschiede*. (S. 129-204). Göttingen: Hogrefe.
- Schwenkmezger, P. & Schmitz-Friedhoff, K. (1987). Tagesablauf und Persönlichkeit (Trierer Psychologische Berichte. Band 14, Heft 5). Trier: Universität, Fachbereich I - Psychologie.
- Seemann, H. (1997). Tagebuchverfahren – Eine Einführung. In G. Wilz & E. Brähler (Eds.). *Tagebücher in Therapie und Forschung*. (pp. 13-33). Göttingen: Hogrefe.

- Seibt, R., Berndt, A., Knöpfel, D. & Scheuch, K. (2001). Ambulatory 24-hour monitoring of brachial and finger blood pressure in normotensive and hypertensive males. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 293-312). Seattle WA: Hogrefe & Huber Publishers.
- Seibt, R., Boucsein, W. & Scheuch, K. (1998). Effects of different stress settings on cardiovascular parameters and their relationship to daily life blood pressure in normotensives, borderline hypertensives and hypertensives. *Ergonomics*, 41, 634-648.
- Seibt, R., Naumann, H.J. & Hinz, A. (1996). Bewertungskriterien der Blutdruckselbstmessung und der 24-Stunden-Blutdruckmessung. *Nieren- und Hochdruckkrankheiten*, 25, 337-340.
- Seibt, R. & Scheuch, K. (1999). Blutdruckmessung und -bewertung in der Arbeitsmedizin. *Arbeitsmedizin Sozialmedizin Umweltmedizin*, 34, 363-367.
- Seidenstücker, G. & Baumann, U. (1987). Multimodale Diagnostik als Standard in der Klinischen Psychologie. *Diagnostica*, 33, 243-258.
- Sells, S.B. (1976). Dimensions of stimulus situations which account for behavior variance. In N.S. Endler & D. Magnusson (Eds.). *Interactional psychology and personality* (pp. 503-515). Washington, D.C.: Hemisphere.
- Selwyn, A.P., Shea, M., Deanfield, J.E., Wilson, R., Horlock, P. & O'Brien, H.A. (1986). Character of transient ischemia in angina pectoris. *American Journal of Cardiology*, 58, 21B-25B.
- Shapiro, D. & Goldstein, I.B. (1998). Wrist actigraph measures of physical activity level and ambulatory blood pressure in healthy elderly persons. *Psychophysiology*, 35, 305-312.
- Shapiro, D., Goldstein, I.B. & Jammer, L.D. (1990). Relative contributions of trait characteristics and moods to daytime ambulatory blood pressure and heart rate. *Journal of Psychophysiology*, 4, 347-356.
- Shapiro, D., Jamner, L.D., Davydov, D.M. & James, P. (2002). Situations and moods associated with smoking in everyday life. *Psychology of Addictive Behaviors*, 16, 342-345.
- Shapiro, D., Jammer, L.D. & Goldstein, I.B. (1993). Ambulatory stress psychophysiology: the study of compensatory and defensive counterforces' and conflict in a natural setting. *Psychosomatic Medicine*, 55, 309-323.
- Shapiro, D., Jamner, L. D. & Goldstein, I. B. (1997). Daily mood states and ambulatory blood pressure. *Psychophysiology*, 34, 399-405.
- Shapiro, D., Jamner, L. D., Goldstein, I. B. & Delfino, R. J. (2001). Striking a chord: Moods, blood pressure, and heart rate in everyday life. *Psychophysiology*, 38, 197-204.
- Shapiro, D., Jamner, L., Jane, J., Light, K. C., Myrtek, M., Sawada, Y. & Steptoe, A. (1996). Blood pressure publication guidelines. *Psychophysiology*, 33, 1-12.
- Sharpley, A.L., Solomon, R.A. & Cowen, P.J. (1988). Evaluation of first night effect using ambulatory monitoring and automatic sleep stage analysis. *Sleep*, 11, 273-276.
- Shavelson, R.J. & Webb, N.M. (1981). Generalizability theory: 1973-1980. *British Journal of Mathematical and Statistical Psychology*, 34, 133-166.
- Shear, M.K., Kligfield, P., Harshfield, G., Devereux, R.B., Polan, J.J., Mann, J.J., Pickering, T. & Frances, A.J. (1987). Cardiac rate and rhythm in panic patients. *American Journal of Psychiatry*, 144, 633-637.
- Sheffer, A.L. & Taggart, V.S. (1993). The National Asthma Education Program. Expert panel report guidelines for the diagnosis and management of asthma. National Heart, Lung, and Blood Institute. *Medical Care*, 31, MS20-28.
- Sheffield, D., Smith, G.D., Carroll, D., Shipley, M.J. & Marmot, M.G. (1997). The effects of recent food, alcohol, and tobacco intake and the temporal scheduling of testing on cardiovascular activity at rest and during psychological stress. *Psychophysiology*, 34, 204-212.
- Sheffield, L.T., Berson, A., Bragg-Remschel, D., Gillette, P.C., Hermes, R.E., Hinkle, L., Kennedy, H., Mirvis, D.M. & Oliver, C. (1985). Recommendations for standards of instrumentation and practice in the use of ambulatory electrocardiography. *Circulation*, 71, 626A-636A.
- Shepherd, G. & Champion, M. (1980). Simple method for repeated blood sampling. *Lancet*, I, 740-741.
- Sherliker, L. & Steptoe, A. (2000). Coping with new treatments for cancer: A feasibility study of daily diary measures. *Patient Education and Counseling*, 40, 11-19.
- Sherman, W.M., Morris, D.M., Kirby, T.E., Petosa, R.A., Smith, B.A., Frid, D.J & Leenders, N. (1998). Evaluation of a commercial accelerometer (Tritrac-R3 D) to measure energy expenditure during ambulation. *International Journal of Sports Medicine*, 19, 43-47.
- Sherwood, A., Girdler, S.S., Bragdon, E.E., West, S.G., Brownley, K.A., Hinderliter, A.L. & Light, K.C. (1997). Ten-year stability of cardiovascular responses to laboratory stressors. *Psychophysiology*, 34, 185-191.
- Shiffman, S. (2000). Real-time self-report of momentary states in the natural environment: Computerized ecological momentary assessment. In: A.A. Stone, J.S. Turkhan, C.A. Bachrach, J.B. Jobe, H.S. Kurtzman & V.S. Cain (Eds.). *The science of self-report. Implications for research and practice* (pp. 277-296). Mahwah N J: Lawrence Erlbaum.
- Shiffman, S. (2005). Dynamic influences on smoking relapse process. *Journal of Personality*, 73, 1715-1748.
- Shiffman, S., Balabanis, M.H., Paty, J.A., Engberg, J., Gwaltney, C.J., Liu, K.S., Gnys, M., Hickcox, M. & Paton, S.M. (2000). Dynamic effects of self-efficacy on smoking lapse and relapse. *Health Psychology*, 19, 315-323.

- Shiffman, S., Elash, C.E., Paton, S.M., Gwaltney, C.J., Paty, J.A., Clark, D.B., Liu, K.S. & DiMarino, M.E. (2000). Comparative efficacy of 24-hour and 16-hour transdermal nicotine patches for relief of morning craving. *Addiction*, 95, 1185-1195.
- Shiffman, S., Fischer, L.A., Paty, J.A., Gnys, M., Hickcox, M. & Kassel, J.D. (1994). Drinking and smoking: A field study of their association. *Annals of Behavioral Medicine*, 16, 203-209.
- Shiffman, S., Gwaltney, C.J., Balabanis, M.H., Liu, K.S., Paty, J.A., Kassel, J.D., Hickcox, M. & Gnys, M. (2002). Immediate antecedents of cigarette smoking: an analysis from ecological momentary assessment. *Journal of Abnormal Psychology*, 111 (4), 531-545.
- Shiffman, S., Hufford, M. Hickcox, M., Paty, J.A., Gnys, M. & Kassel, J.D. (1997). Remember that? A comparison of real-time versus retrospective recall of smoking lapses. *Journal of Consulting and Clinical Psychology*, 65, 292-300.
- Shiffman, S., Hufford, M. Hickcox, M., Paty, J.A., Gnys, M. & Kassel, J.D. (1997). Remember that? A comparison of real-time versus retrospective recall of smoking lapses. *Journal of Consulting and Clinical Psychology*, 65, 292-300.
- Shiffman, S., Hufford, M. & Paty, J. (2001). Subject experience diaries in clinical research. Part I. The patient experience movement. *Applied Clinical Trials*, 10, 46-56.
- Shiffman, S., Paty, J.A., Gnys, M., Kassel, J.D. & Elash, C. (1995). Nicotine withdrawal in chippers and regular smokers: subjective and cognitive effects. *Health Psychology*, 14, 301-309.
- Shiffman, S., Paty, J.A., Gnys, M., Kassel, J.A. & Hickcox, M. (1996). First lapses to smoking: Within-subjects analysis of real-time reports. *Journal of Consulting and Clinical Psychology*, 64, 366-379.
- Shiffman, S. & Prange, M. (1988). Self-reported and self-monitored smoking patterns. *Psychology of Addictive Behaviors*, 13, 201-204.
- Shook, T.L., Balke, C.W., Kotilainen, P.W., Hubelbank, M., Selwyn, A.P. & Stone, P.H. (1987). Comparison of amplitude-modulated (direct) and frequency-modulated ambulatory techniques for recording ischemic electrocardiographic changes. *American Journal of Cardiology*, 60, 895-900.
- Sidowski, J.B. (Ed.). (1977). Special report section observational research methods: Portable event recording systems. *Behavior Research Methods & Instrumentation*, 9, 403-455.
- Siegel, D., Black, D.M., Seeley, D.G. & Hulley, S.B. (1992). Circadian variation in ventricular arrhythmias in hypertensive man. *American Journal of Cardiology*, 69, 344-347.
- Siegel, W.C., Blumenthal, J.A. & Divine, G.W. (1990). Physiological, psychological, and behavioral factors and white coat hypertension. *Hypertension*, 16, 140-146.
- Siegrist, J. & Klein, D. (1990). Occupational stress and cardiovascular reactivity in blue-collar workers. *Work & Stress*, 4 (4), 295-304.
- Siegrist, J. & Peter, R. (1994). Job stressors and coping characteristics in work-related disease: issues of validity. *Work & Stress*, 8, 130-140.
- Siegrist, J., Peter, R., Junge, A., Cremer, P. & Seidel D. (1990). Low status control, high effort at work and ischemic heart disease: Prospective evidence from blue-collar men. *Social and Science in Medicine*, 31, 1127-1134.
- Siegrist, J., Peter, R., Motz, W. & Strauer, B.E. (1992). The role of hypertension, left ventricular hypertrophy and psychosocial risks in cardiovascular disease: prospective evidence from blue-collar men. *European Heart Journal*, 13 (Suppl. D), 89-95.
- Simmons, M.S., Nides, M.A., Rand, C.S., Wise, R.A. & Tashkin, D.P. (2000). Unpredictability of deception in compliance with physician prescribed bronchodilator inhaler use in a clinical trial. *Chest*, 118, 290-295.
- Simon, A. & Boyer, E.G. (1974). *Mirrors of behavior III. An anthology of observation methods*. Wyncote, Penn.: Communication Materials Center.
- Simon, H., Gross-Fengels, W., Schilling, G. & Schaefer, A. (1980). Ventrikuläre Rhythmusstörungen im ambulanten Langzeit-EKG in Abhängigkeit vom Befund im Belastungs-EKG. *Herz/Kreislauf*, 12, 103-110.
- Simpson, A. & Turpin, G. (1983). A device for ambulatory skin conductance monitoring. *Psychophysiology*, 20, 225-229.
- Sing, J.P., Larson, M.G., Tsuij, H., Evans, J.C., O'Donnell, C.J. & Levy, D. (1998). Reduced heart rate variability and new-onset hypertension: Insights into pathogenesis of hypertension: The Framingham Heart Study. *Hypertension*, 32, 293-297.
- Sirevaag, E.J., Kramer, A.F., Wickens, C.D., Reisweber, M., Strayer, D.L. & Grenell, J.F. (1993). Assessment of pilot performance and mental workload in rotary wing aircraft. *Ergonomics*, 36, 1121-1140.
- Sjøgaard, G., Lundberg, U. & Kadefors, R. (2000). The role of muscle activity and mental load in the development of pain and degenerative processes at the muscle cell level during computer work. *European Journal of Applied Physiology*, 83, 99-105.
- Skelly, J.J., Purvis, B. & Wilson, G. (1988). Fighter pilot performance during airborne and simulator missions: Physiological comparisons. In *Electric and Magnetic Activity of the Central Nervous System: Research and Clinical Applications in Aerospace Medicine*, AGARD Symposium, Trondheim, Norway, 1987, 23-1 to 23-15.

- Skinner, H.A. & Allen, B.A. (1983). Does the computer make a difference? Computerized versus face-to-face versus self-report assessment of alcohol, drug, and tobacco use. *Journal of Consulting and Clinical Psychology*, 51, 267-275.
- Skinner, J.E. (1985). Psychosocial stress and sudden cardiac death: Brain mechanisms. In: R.E. Beamish, P.K. Singal & N.S. Dhalla (Eds.). *Stress and heart disease. Proceedings of the International Symposium on Stress and Heart Disease*, June 26-29, 1984, Winnipeg, Canada (S. 44-59. Manitoba: Martinus Nijhoff Publishing.
- Slagter, A.H., Bussmann, J.B.J., Wagenaar, R.C., Cammen van der, T.J. & Stam, H.J. (1998). Quantifying quality of moving in the elderly based on ambulatory accelerometry. *Student Health Technology Information*, 48, 249-253.
- Sloan, E.P., Natarajan, M., Baker, B., Dorian, P., Mironov, D., Barr, A., Newman, D.M. & Shapiro, C.M. (1999). Nocturnal and daytime panic attacks – comparison of sleep architecture, heart rate variability, and response to sodium lactate challenge. *Biological Psychiatry*, 45, 1313-1320.
- Sloan, R. P., Shapiro, P. A., Bagiella, E., Gorman, J. M. & Bigger, J. T. (1995). Temporal stability of heart period variability during a resting baseline and in response to psychological challenge. *Psychophysiology*, 32, 191-196.
- Sloan, R.P., Shapiro, P.A., Bagiella, E., Boni, S.M., Paik, M., Bigger, J.T., Steinman, R.C. & Gorman, J.M. (1994). Effect of mental stress throughout the day on cardiac autonomic control. *Biological Psychology*, 37, 89-99.
- Smeja, M., Foerster, F., Emmans, D., Hornig, A. & Fahrenberg, J. (1999). 24 hr assessment of tremor activity and posture in Parkinson's disease by multi-channel accelerometry. *Journal of Psychophysiology*, 13, 245-256.
- Smeja, M., Foerster, F., Fuchs, G., Emmans, D., Hornig, A. & Fahrenberg, J. (2000). 24 hr assessment of tremor activity and posture in Parkinson's disease by multi-channel accelerometry. *Journal of Psychophysiology*, 13, 245-256.
- Smets, E.M.A., Garssen, B., Bonke, B. & Haes, J.C.J.M. d. (1995). The multidimensional fatigue inventory (MFI); Psychometric qualities of an instrument to assess fatigue. *Journal of Psychosomatic Research*, 39, 315-325.
- Smith, C.A., Haynes, K.N., Lazarus, R.S. & Pope, L.K. (1993). In Search of the "Hot" Cognitions: Attributions, Appraisals, and Their Relation to Emotion. *Journal of Personality and Social Psychology*, 65 (5), 916-929.
- Smith, E. & Eloff, J.H.P. (1999). Security in health-care information systems – current trends. *International Journal of Medical Informatics*, 54, 39-54.
- Smith, R.C. (1980). Stress, anxiety and the air traffic control specialist. Some conclusions from a decade of research. Oklahoma City: Federal Aviation Administration.
- Smith, R.C., Melton, C.E. & McKenzie, J.M. (1971). Affect adjective checklist assessment of mood variations in air traffic controllers. *Aerospace Medicine*, 42 (10), 1060-1064.
- Smith, W. B. & Safer, M. A. (1993). Effects of present pain level on recall of chronic pain and medication use. *Pain*, 55, 355-361.
- Smyth, J., Wonderlich, S., Crosby, R., Miltenberger, R., Mitchell J. & Rorty M. (2001). The use of ecological momentary assessment approaches in eating disorder research. *International Journal of Eating Disorders*. 30 (1), 83-95.
- Snijders, T.A.B. & Bosker, R.J. (1999). *Multilevel analysis. An introduction to basic and advanced multilevel modelling*. London: Sage.
- Snijders, T.A.B. & Kenny, D.A. (1999). The social relations model for family data: A multilevel approach. *Personal Relationships*, 6, 471-486.
- Snyder, M. (1987). *Public appearances, private realities: The psychology of self-monitoring*. New York: Freeman & Co.
- Sobin, C. & Sackeim, H.A. (1997). Psychomotor symptoms of depression. *American Journal of Psychiatry*, 154, 4-17.
- Sokolow, M., Werdegar, D., Perloff, D. B., Cowan, R. M. & Brenenstuhl, H. (1970). Preliminary studies relating portably recorded blood pressure to daily life events in patients with essential hypertension. In: M. Koster, H. Musaph & P. Visser (Eds.). *Psychosomatics in essential hypertension* (pp. 164-189). Basel: Karger.
- Somer, E., Ben Aryeh, H. & Laufer, D. (1993). Salivary composition, gender and psychosocial stress. *International Journal of Psychosomatics*, 40, 17-21.
- Sommaruga, M., Spanevello, A., Migliori, G.B., Neri, M., Callegari, S. & Majani, G. (1995). The effects of a cognitive behavioral intervention in asthmatic patients. *Monaldi Archives for Chest Disease*, 50, 398-402.
- Sorbi, M.J., Honkoop, P.C. & Godaert, G.L.R. (1996). A signal-contingent computer diary for the assessment of psychological precedents of the migraine attack. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory assessment: Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 403-412). Göttingen: Hogrefe & Huber.
- Southard, D.R., Coates, T.J., Kolodner, K., Parker, F.C., Padgett, N.E. & Kennedy, H.L. (1986). Relationship between mood and blood pressure in the natural environment: An adolescent population. *Health Psychology*, 5, 469-480.
- Spangler, G. (1997). Psychological and physiological responses during an exam and their relation to personality characteristics. *Psychoneuroendocrinology*, 22, 423-441.
- Spector, S., Kinsman, R., Mawhinney, H., Siegel, S., Rachelefsky, G., Katz, R. & Rohr, A. (1986). Compliance of patients with asthma with an experimental aerosolized medication: Implications for controlled clinical trials. *Journal of Allergy and Clinical Immunology*, 77, 65-70.
- Spence, S.H. (1992). Psychosexual dysfunction in the elderly. *Behavior Change*, 9, 55-64.

- Spenkeliink, C.D., Hutten, M.M.R., Hermens, H.J. & Greitemann, B.O.L. (2002). Assessments of activities of daily living with an ambulatory monitoring system: A comparative study in patients with chronic low back pain and nonsymptomatic controls. *Clinical Rehabilitation*, 16, 16-26.
- Spieker, S., Boose, A., Breit, S. & Dichgans, J. (1998). Long-term measurement of tremor. *Movement Disorders*, 13 (Suppl 3), 81-84.
- Spieker, S., Boose, A., Jentgens, Ch. & Dichgans, J. (1995). Long-term tremor recordings in parkinsonian and essential tremor. *Journal of Neural Transmission*, 46 (Suppl.), 339-349.
- Spitzer, S.B., Llabre, M.M., Ironson, G.H., Gellman, M.D. & Schneiderman, N. (1992). The influence of social situations on ambulatory blood pressure. *Psychosomatic Medicine*, 54, 79-86.
- Spodick, D.H., Haffty, B.G. & Kotilainen, P.W. (1978). Noninvasive ambulatory monitoring of physiologic data: Recording systolic time intervals. *Medical Instrumentation*, 12, 343-345.
- Staessen, J. A. et al. (1993). Ambulatory blood pressure in normotensive and hypertensive subjects; results from an international database. *Current Science*, S1-S11.
- Staessen, J.A., Fagard, R., Thijs, L., Amery, A. & the participants in the fourth international consensus conference on 24-hour ambulatory blood pressure monitoring. (1995). A consensus view on the technique of ambulatory blood pressure monitoring. *Hypertension*, 26, 912-918.
- Staessen, J. A., O'Brien, E. T., Thijs, L. & Fagard, R. H. (2000). Modern approaches to blood pressure measurement. *Occupational & Environmental Medicine*, 57, 510-520.
- Staessen, J. A. & Thijs, L. (2000). Development of diagnostic thresholds for automated self-measurement of blood pressure in adults. *First International Consensus Conference on Blood Pressure Self-Measurement. Blood Pressure Monitoring*, 5, 101-109.
- Stahlberg, D. & Maass, A. (1997). Hindsight bias: Impaired memory or biased reconstruction? In W. Stroebe & M. Hewstone (Eds.). *European Review of Social Psychology*, 8, 105-132. New York: Wiley & Sons
- Stanberry, B. (1998). The legal and ethical aspects of telemedicine. 3: Telemedicine and malpractice. *Journal of Telemedicine and Telecare*, 4, 72-79.
- Stanek, B. & Mayer, H. (1971). Psychophysiologische Messungen in der bipersonalen Situation des psychosomatischen Interviews. *Nervenarzt*, 42, 205-208.
- Stanley, N. (2003). Actigraphy in human psychopharmacology: A Review. *Human Psychopharmacology Clinical Experimental*, 18, 39-49.
- Stefan, H. (1991). *Epilepsien. Diagnose und Behandlung*. Weinheim: VCH edition medizin.
- Stefan, H. & Burr, W. (Eds.). (1982). *Mobile long-term EEG monitoring*. Proceedings of the MLE Symposium, Bonn, May 1982. Stuttgart: Fischer.
- Stefan, H. & Burr, W. (1986). *Atlas of mobile long-term EEG-recordings*. Stuttgart: Fischer.
- Steffen, P.E., Hinderliter, A.R., Blumenthal, J.A. & Sherwood, A. (2001). Religious coping, ethnicity, and ambulatory blood pressure. *Psychosomatic Medicine*, 63, 523-530.
- Stegen, K., Neujens, A., Crombez, G., Hermans, D., Van de Woestijne, K.P. & Van den Bergh, O. (1998). Negative affect, respiratory reactivity, and somatic complaints in a CO₂ enriched air inhalation paradigm. *Biological Psychology*, 49, 109-122.
- Stein, G. & Jungmann, H. (1976). Vergleichende Untersuchungen über Einflüsse körperlicher und psychischer Belastungen auf das EKG des Koronarkranken. *Zeitschrift für Kardiologie*, 65, 417-423.
- Stein, K.F. & Corte, C.M. (2003). Ecologic momentary assessment of eating-disordered behaviors. *International Journal of Eating Disorders*, 34 (3), 349-360.
- Stein, M.B., Millar, T.W., Larsen, D.K. & Kryger, M.H. (1995). Irregular breathing patterns during sleep in patients with panic disorder. *American Journal of Psychiatry*, 152, 1168-1173.
- Stemmler, G. (1992). *Differential psychophysiology: Persons in situations*. Berlin: Springer.
- Stemmler, G. (1996). Strategies and designs in ambulatory assessment. In J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 257-268). Seattle, WA: Hogrefe & Huber.
- Stemmler, G. (2001). Grundlagen psychophysiologischer Methodik. In: F. Rösler (Hrsg.). *Enzyklopädie der Psychologie. Biologische Psychologie. Band 4. Grundlagen und Methoden der Psychophysologie* (S. 1-84). Göttingen: Hogrefe.
- Stemmler, G. & Fahrenberg, J. (1989). Psychophysiological assessment: Conceptual, psychometric, and statistical issues. In G. Turpin (Ed.). *Handbook of clinical psychophysiology* (pp. 71-104). Chichester: Wiley.
- Stephan, E., Alfer, D., Feist, A., Fricke, L., Mühlensiepe, M., Weiss, R. K. & Sieb, J. (2001). Feasibility of ambulatory sleep diagnosis. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 535-548). Seattle WA: Hogrefe & Huber Publishers.
- Stephan, E., Mutz, G., Feist, A. & Weiss, R. K. (2001). Some new developments in ambulatory assessment devices. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 561-568). Seattle WA: Hogrefe & Huber Publishers.
- Stephan, E., Mutz, G., Langer, S., Schmitz, D. & Wemschulte, B. (1989). A portable microprocessor-controlled psychophysiological data-acquisition-system. *Journal of Psychophysiology*, 3, 338.

- Steptoe, A. (2000). Stress, social support and cardiovascular activity over the working day. *International Journal of Psychophysiology*, 37, 299-308.
- Steptoe, A. (2001). Ambulatory monitoring of blood pressure in daily life: A tool for investigating psychosocial processes. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 257-269). Seattle WA: Hogrefe & Huber Publishers.
- Steptoe, A., Brydon, L., Kunz-Ebrecht, S. (2005). Changes in financial strain over three years, ambulatory blood pressure, and cortisol responses to awakening. *Psychosomatic Medicine*, 67, 281-287
- Steptoe, A., Cropley, M. & Joeke, K. (1999). Job strain, blood pressure, and responsivity to uncontrollable stress. *Journal of Hypertension*, 17, 193-200.
- Steptoe, A., Cropley, M. & Joeke, K. (2000). Task demands and the pressures of everyday life: Associations between cardiovascular reactivity and work blood pressure and heart rate. *Health Psychology*, 19, 46-54.
- Steptoe, A., Fieldman, G., Evans, O. & Perry, L. (1993). Control over work pace, job strain and cardiovascular responses in middle-aged men. *Journal of Hypertension*, 11, 751-759.
- Steptoe, A., Lundwall, K. & Cropley, M. (2000). Gender, family structure and cardiovascular activity during the working day and evening. *Social Science and Medicine*, 50, 231-239.
- Steptoe, A., Roy, M. & Evans, O. (1996). Psychosocial influences on ambulatory blood pressure over working and non-working days. *Journal of Psychophysiology*, 10, 218-227.
- Steptoe, A., Roy, M.P., Evans, O. & Snashall, D. (1995). Cardiovascular stress reactivity and job strain as determinants of ambulatory blood pressure at work. *Journal of Hypertension*, 13, 201-210.
- Steptoe, A., Siegrist, J., Kirschbaum, C. & Marmot, M. (2004). Effort-reward imbalance, overcommitment, and measures of cortisol and blood pressure over the working day. *Psychosomatic Medicine*, 66 (3), 323-329.
- Steptoe, A., Willemssen, G., Kunz-Ebrecht, S. R. & Owen, N. (2003). Socioeconomic status and hemodynamic recovery from mental stress. *Psychophysiology*, 40, 184-191.
- Stern, E. (1986). *Reaktivitätseffekte in Untersuchungen zur Selbstprotokollierung des Verhaltens im Feld*. Phil. Diss., Universität Hamburg. Frankfurt a.M.: Lang.
- Stern, J.A. (1994). Blink rate: A possible measure of fatigue. *Human Factors*, 36, 285-297.
- Stern, S. & Tzivoni, D. (1981). Evaluation for ischemic ST-T changes. In: N.K. Wenger, M.B. Mock & I. Ringqvist (Eds.). *Ambulatory electrocardiographic recording* (S. 353-360). Chicago: Year Book Medical Publishers.
- Stern, S., Gavish, A., Weisz, G., Benhorin, J., Keren, A. & Tzivoni, D. (1988). Characteristics of silent and symptomatic myocardial ischemia during daily activities. *American Journal of Cardiology*, 61, 1223-1228.
- Stetler, C. & Miller, G.E. (2005). Blunted Cortisol response to awakening in mild to moderate depression: Regulatory influences of sleep patterns and social contacts. *Journal of Abnormal Psychology*, 114, 697-705.
- Stevens, J.R. & Livermore, A. (1982). Telemetered EEG in schizophrenia: Spectral analysis during abnormal behaviour episodes. *Journal of Neurology, Neurosurgery and Psychiatry*, 45, 385-395.
- Stewart, W.F., Ricci, J.A., Leotta, C. & Chee, E. (2004). Validation of the work and health interview. *Pharmacoeconomics*, 22 (17), 1127-1140.
- Stieglitz, R.-D. (2000). *Diagnostik und Klassifikation psychischer Störungen*. Göttingen: Hogrefe.
- Stiglmayr, Ch. (2003). *Spannung und Dissoziation bei der Borderline-Persönlichkeitsstörung*. Frankfurt a.M.: P. Lang.
- Stiglmayr, C., Grathwol, T. & Bohus, M. (2001). States of aversive tension in patients with borderline personality disorder: A controlled field study. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 135-141). Seattle WA: Hogrefe & Huber Publishers.
- Stiglmayr, C.E., Grathwol, C.E., Linehan, M.M., Ihorst, G., Fahrenberg, J. & Bohus, M. (2005) Aversive tension in patients with borderline personality disorder: A computer-based controlled field study. *Acta Psychiatrica Scandinavica*, 111 (5), 372-379.
- Stock, S.E., Johnston, I.D.A., Essex, T. & Clague, M.B. (1988). A system for monitoring activity at home in post-operative patients. *Journal of Ambulatory Monitoring*, 1, 153-162.
- Stokes, A. & Kite, K. (1994). *Flight stress: Stress, fatigue, and performance in aviation*. Cambridge: University Press.
- Stokols, D. & Altman, I. (Eds.). (1987). *Handbook of environmental psychology*. New York: Wiley.
- Stone, A.A., Broderick, J. B., Kaell, A. T., Delespaul, P. A. E. G. & Porter, L. (2000). Does the peak-end phenomenon observed in laboratory pain studies apply to real-world pain in rheumatoid arthritis? *Journal of Pain*, Fall (1), 203-218.
- Stone, A.A., Broderick, J. E., Porter, L. S. & Kaell, A. T. (1997). The experience of Rheumatoid Arthritis pain and fatigue: Examining momentary reports and correlates over one week. *Arthritis Care and Research*, 10, 185-193.
- Stone, A.A., Broderick, J.E., Schwartz, J.E., Shiffman, S., Litcher-Kelly, L. & Calvanese, P. (2003). Intensive momentary reporting of pain with an electronic diary: reactivity, compliance, and patient satisfaction. *Pain*, 104, 343-351.
- Stone, A.A., Broderick, J.E., Shiffman, S.S. & Schwartz, J.E. (2004). Understanding recall of weekly pain from a momentary assessment perspective: absolute agreement, between- and within-person consistency, and judged change in weekly pain. *Pain*, 107, 61-69.
- Stone, A.A., Kennedy-Moore, E. & Neale, J.M. (1995). Association between daily coping and end-of-day mood. *Health Psychology*, 14, 341-349.

- Stone, A.A., Kessler, R.C. & Haythornthwaite, J.A. (1991). Measuring daily events and experiences: Decisions for the Researcher. *Journal of Personality*, 59, 575-607.
- Stone, A.A., Schwartz, J.E., Neale, J.M., Shiffman, S., Marco, C.A., Hickox, M., Paty, J., Porter, L.S. & Cruise, L.J. (1998). A comparison of coping assessed by ecological momentary assessment and retrospective recall. *Journal of Personality and Social Psychology*, 74, 1670-1680.
- Stone, A.A. & Shiffman, S. (1994). Ecological momentary assessment (EMA) in behavioral medicine. *Annals of Behavioral Medicine*, 16, 199-202.
- Stone, A.A. & Shiffman, S. (2002). Capturing momentary, self-report data: a proposal for reporting guidelines. *Annals of Behavioral Medicine*, 24, 236-243.
- Stone, A.A., Shiffman, S., Schwartz, J.E., Broderick, J.E. & Hufford, M.R. (2002). Patient non-compliance with paper diaries. *British Medical Journal*, 324 (7347), 1193-1194.
- Stone, J.A., Shiffman, S., Schwartz, J.E., Broderick, J.E. & Hufford, M.R. (2003). Patient compliance with paper and electronic diaries. *Controlled Clinical Trials*, 24, 182-199.
- Stone, A.A., Smyth, J.M., Pickering, T. & Schwartz, J. (1996). Daily mood variability: Form of diurnal patterns and determinants of diurnal patterns. *Journal of Applied Social Psychology*, 26, 1286-1305.
- Stone, A.A., Turkhan, J.S., Bachrach, C.A., Jobe, J.B., Kurtzman, H.S. & Cain, V.S. (2000). The science of self-report. Implications for research and practice. Mahwah, N.J.: Lawrence Erlbaum.
- Stone, P.J. & Nicolson, N.A. (1992). Infrequently occurring activities and contexts in time-use data. In M. de Vries (Ed.). *The experience of psychopathology. Investigating mental disorders in their natural settings* (pp. 353-362). Cambridge: Cambridge University Press.
- Stoop, A., de Boo, T., Lemmens, W.H.F. (1986). Hyperventilation syndrome: Measurement of objective symptoms and subjective complaints. *Respiration*, 49, 37-44.
- Stott, F.D. (1976). Proceedings of the International Symposium on Ambulatory Monitoring ISAM 1975. *Postgraduate Medical Journal*, 52 (Suppl. 7)
- Stott, F.D. (1982). Ambulatory monitoring. *Journal of Physics. E: Scientific Instruments*, 15, 619-626.
- Stott, F.D. & Hawes, D. (1980). The 'Vampire' - A venous blood sampling machine. In F.D. Stott, E.B. Raftery & L. Goulding (Eds.). *ISAM 1979. Proceedings of the Third International Symposium on Ambulatory Monitoring* (pp. 499-503). London: Academic Press.
- Stott, F.D., Raftery, E.B., Clement, D.L. & Wright, S. L. (1982). *ISAM – Gent – 1981*. London: Academic Press.
- Stott, F.D., Raftery, E.B., Sleight, P. & Goulding, L. (1978). *ISAM 1977*. London: Academic Press.
- Strack, F. & Förster, J. (1998). Self-reflection and recognition: The role of meta-cognitive knowledge in the attribution of recollective experience. *Personality and Social Psychology*, 2, 111-123.
- Strack, F. & Mussweiler, T. (1997). Explaining the enigmatic anchoring effect: Mechanisms of selective accessibility. *Journal of Personality and Social Psychology*, 73, 437-446.
- Straka, R., Fish, J., Benson, S. & Suh, J. (1997). Patient self-reporting of compliance does not correspond with electronic monitoring: An evaluation using isosorbide dinitrate as a model drug. *Pharmacotherapy*, 17, 126-132.
- Strasser, H. (1982). *Arbeitswissenschaftliche Methoden der Beanspruchungsermittlung*. Schriftenreihe Arbeitsmedizin, Sozialmedizin, Präventivmedizin, Band 69. Stuttgart: Gentner.
- Strasser, H. (1982). Integrative Arbeitswissenschaft - Möglichkeiten und Grenzen arbeitsphysiologisch orientierter Feldforschung. *Zeitschrift für Arbeitswissenschaft*, 36, 201-206.
- Strecher, V.J. (1999). Computer-tailored smoking cessation materials: A review and discussion. *Patient Education and Counseling*, 36, 107-117.
- Streitberg, B. (1988). Analyse zirkadianer Blutdruckprofile - einige statistische Anmerkungen. In W. Meyer-Sabellek & R. Gotzen (Hrsg.). *Indirekte 24-Stunden-Blutdruckmessung* (S. 117-124). Darmstadt: Steinkopff.
- Streitberg, B. & Meyer-Sabellek, W. (1990). Smoothing 24-hour ABPM profiles: A comparison of alternative methods. *Journal of Hypertension*, 8 (Suppl.), 21-27.
- Strohsahl, K.D. & Linehan, M.M. (1986). Basic issues in behavioral assessment. In A.R. Ciminero, K.S. Calhoun & H.E. Adams (Eds.). *Handbook of behavioral assessment* (2nd ed.). (pp. 12-46). New York: Wiley.
- Strube, M. J. (1989). Assessing subjects' construal of the laboratory situation. In: N. Schneiderman, S. M. Weiss & P. G. Kaufmann (Eds.). *Handbook of research methods in cardiovascular behavioral medicine* (pp. 527-542). New York: Plenum Press.
- Suadicani, P., Hein, H.O. & Gyntelberg, F. (1993). Are social inequalities as associated with the risk of ischaemic heart disease a result of psychosocial working conditions? *Arteriosclerosis*, 101, 165-175.
- Suen, H.K. (1988). Agreement, reliability, accuracy, and validity: Toward a clarification. *Behavioral Assessment*, 10, 343-366.
- Suen, H.K. & Ary, D. (1989). *Analyzing quantitative behavioral observational data*. Hillsdale, N.J.: Lawrence Erlbaum.
- Suh, E., Diener, E. & Fujita, F. (1996). Events and subjective well-being: Only recent events matter. *Journal of Personality and Social Psychology*, 70, 1091-1102.
- Suls, J., Marco, C. & Wan, C.K. (1991). Cardiovascular reactivity of essential hypertensives to different kinds of stressors: A meta-analysis. (Abstract). *Psychophysiology*, 28, S54

- Suls, J. & Martin, R.E. (1993). Daily recording and ambulatory monitoring methodologies in behavioral medicine. *Annals of Behavioral Medicine*, 15, 3-7.
- Suls, J. & Wan, C. K. (1993). The relationship between trait hostility and cardiovascular reactivity: A quantitative review and analysis. *Psychophysiology*, 30, 615-625.
- Svensson, E., Angelborg-Thanderz, M. & Wilson, G.F. (1999). Models of pilot performance for systems and mission evaluation – Psychological and psychophysiological aspects. AFRL/HE-WP-TR-199-0215. Wright-Patterson AFB, OH: Air Force Research Laboratory.
- Swain, A. & Suls, J. (1996). Reproducibility of blood pressure and heart rate reactivity: A meta-analysis. *Psychophysiology*, 33, 162-174.
- Szalai, A., Converse, P., Feldheim, P. et al. (Eds.). (1972). The use of time. Daily activities of urban and suburban populations in twelve countries. The Hague: Mouton.
- Szczepanski, R., Brockmann, G., Könning, J., Schmidt, S. & Wegner, R.E. (1994). Zur Lebensqualität von Kindern mit Asthma bronchiale. In F. Petermann & K.-C. Bergmann (Eds.). *Lebensqualität und Asthma* (pp. 123-132). München: Quintessenz
- Taggart, P., Carruthers, M. & Somerville, W. (1973). Electrocardiogram, plasma catecholamines and lipids, and their modification by oxprenolol when speaking before an audience. *Lancet*, 2, 341-346.
- Taggart, P., Gibbons, D. & Somerville, W. (1969). Some effects of motorcar driving on the normal and abnormal heart. *British Medical Journal*, 4, 130-134.
- Tankova, I., Adan, A. & Buela-Casal, G. (1994). Circadian typology and individual differences: A review. *Personality and Individual Differences*, 16, 671-684.
- Tappert, C.C., Ruocco, A.S., Langdorf, K.A., Mabry, F.J., Heineman, K.J., Brick, T.A., Cross, D.M., Pellissier, T.A. & Kaste, R.C. (2001). Military applications of wearable computers and augmented reality. In W. Barfield & T. Caudell (Eds). *Fundamentals of wearable computers and augmented reality* (pp. 625-647). Mahwah, NJ: Lawrence Erlbaum.
- Tattersall, A.B. & Ellis, R. (1989). The use of a hand-held computer to record clinical trial data in general practice: A pilot study. *Journal of International Medical Research*, 17, 185-189.
- Tatum, W.O., Winters, L., Gieron, M. Passaro, E.A., Benbadis, S. Ferreira, J. & Liporace, J. (2001). Outpatient seizure identification: results of 502 patients using computer-assisted ambulatory EEG. *Journal of Clinical Neurophysiology* 18, 14-19.
- Taylor, C.B., Agras, W.S., Losch, M., Plante, T.G. & Burnett, K. (1991). Improving the effectiveness of computer-assisted weight loss. *Behavior Therapy*, 22, 229-236.
- Taylor, C.B., Fried, L. & Kenardy, J. (1990). The use of a real-time computer diary for data acquisition and processing. *Behavior Research and Therapy*, 28, 93-97.
- Taylor, C.B., Kraemer, H.C., Bragg, D.A., Miles, L.E., Rule, B., Savin, W.M. & DeBusk, R.F. (1982). A new system for long-term recording and processing of heart rate and physical activity in outpatients. *Computers and Biomedical Research*, 15, 7-17.
- Taylor, D.M., Auble, T.E., Calhoun, W.J. & Mosesso, V.N., Jr. (1999). Current outpatient management of asthma shows poor compliance with International Consensus Guidelines. *Chest*, 116, 1638-1645.
- Taylor, E.W., Jordan, D. & Coote, J.H. (1999). Central control of the cardiovascular and respiratory systems and their interactions in vertebrates. *Physiological Reviews*, 79, 855-916.
- Taylor, W.C., Baranowski, T., Klesges, L.M., Sydney, E., Pratt, C. Rochon, J. & Zhou, A. (2004). Psychometric properties of optimism and pessimism: Results from the Girl's Health Enrichment Multisite Studies. *Preventive Medicine*, 38, S69-S77.
- Teasdale, J. D. & Fogarty, S. J. (1979). Differential effects of induced mood on retrieval of pleasant and unpleasant events from episodic memory. *Journal of Abnormal Psychology*, 88, 248-257.
- Teeter, J.G. & Bleeker, E.R. (1998). Relationship between airway obstruction and respiratory symptoms in adult asthmatics. *Chest*, 113, 272-277.
- Teicher, M.H. (1995). Actigraphy and motion analysis: new tools for psychiatry. *Harvard Review of Psychiatry*, 3, 18-35.
- Tennen, H. & Affleck, G. (1996). Daily Processes in Coping with Chronic Pain: Methods and Analytic Strategies. In M. Zeidner & N. S. Endler (Eds.). *Handbook of Coping: Theory, Research & Applications* (pp. 151-177). New York: John Wiley & Sons.
- Tesch-Römer, C. (1998). Alltagsaktivitäten und Tagesstimmungen im Alter. *Zeitschrift für Gerontologie und Geriatrie*, 31, 257-262.
- Thayer, J.F., Friedman, B.H. & Borkovec, T.D. (1996). Autonomic characteristics of generalized anxiety disorder and worry. *Biological Psychiatry*, 39, 255-266.
- Thaylor, S.E. & Brown, J.D. (1988). Illusion and well-being: A social psychological perspective on mental health. *Psychological Bulletin*, 103, 193-210.
- The Emerging European Health Telematics Industry. (2000). Market Analysis by Deloitte & Touche on assignment of European Commission-Directorate General Information Society. Health Information Society Technology Based Industry Study. Reference C13.25533.

- Theorell, T., Ahlberg-Hultén, G., Jodko, M., Sigala, F. & de la Torre, B. (1993). Influence of job strain and emotion on blood pressure in female hospital personnel during workhours. *Scandinavian Journal of Work, Environment and Health*, 19, 313-318.
- Theorell, T., de Faire, U., Johnson, J., Hall, E., Perski, A. & Stewart, W. (1991). Job strain and ambulatory blood pressure profiles. *Scandinavian Journal of Work, Environment and Health*, 17, 380-385.
- Theorell, T. & Karasek, R.A. (1996). Current issues relating to psychosocial job strain and cardiovascular disease research. *Journal of Occupational Health Psychology*, 1, 9-26.
- Theorell, T., Knox, S., Svensson, J. & Waller, D. (1985). Blood pressure variations during a working day at age 28: Effects of different types of work and blood pressure level at age 18. *Journal of Human Stress*, 11, 36-41.
- Theorell, T., Lind, E. & Floderus, B. (1975). The relationship of disturbing life-changes and emotions to the early development of myocardial infarction and other serious illnesses. *International Journal of Epidemiology*, 4, 281-293.
- Theorell T., Perski, A., Akerstedt, T., Sigala, F., Ahlberg-Hultén, G., Svensson, J. & Eneroth, P. (1988). Changes in job strain in relation to changes in physiological state: A longitudinal study. *Scandinavian Journal of Work, Environment & Health*, 14, 189-196.
- Thiele, C., Laireiter, A. & Baumann, U. (2002). Diaries in clinical psychology and psychotherapy: A selective review. *Clinical Psychology and Psychotherapy*, 9, 1-37.
- Thiele, C., Laireiter, A.-R. & Baumann, U. (2002). Deutschsprachige Tagebuchverfahren in Klinischer Psychologie und Psychotherapie – Ein Überblick. *Zeitschrift für Klinische Psychologie*, 31, 178-193.
- Thielgen, T., Foerster, F., Fuchs, G., Hornig, A. & Fahrenberg, J. (2004). Tremor in Parkinson's disease: 24-hr monitoring with calibrated accelerometry. *Electromyography clinical Neurophysiology*, 44, 137-146.
- Thomas, D. & Diener, E. (1990). Memory accuracy in the recall of emotions. *Journal of Personality and Social Psychology*, 59, 291-297.
- Thomas, S.A., Freed, C.D., Friedmann, E., Stein, R., Lynch, J.J. & Rosch, P.J. (1992). Cardiovascular responses of patients with cardiac disease to talking and exercise stress testing. *Heart Lung*, 21, 64-73.
- Thompson, C.P., Skowronski, J.J. & Betz, A.L. (1993). The use of partial temporal information in dating personal events. *Memory & Cognition*, 21, 352-360.
- Thompson, T. & Zeiler, M.D. (Eds.). (1986). *Analysis and integration of behavioral units*. Hillsdale, N.J.: Lawrence Erlbaum.
- Thornton, W. & Wallace, J. (1984). In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 95-104). Darmstadt: Steinkopff.
- Tiplady, B., Jamieson, A.H. & Crompton, G.K. (2000). Use of pen-based diaries in an international clinical trial of asthma. *Drug Information Journal*, 34, 129-136.
- Todd, M., Armeli, S., Tennen, H., Carney, M.A., Ball, S.A., Kranzler, H.R. & Affleck, G. (2005). Drinking to cope: A comparison of questionnaire and electronic diary reports. *Journal of Studies on Alcohol*, 66 (1), 121-129.
- Todd, M., Tennen, H., Carney, M.A., Armeli, S. & Affleck, G. (2004). Do we know how we cope? Relating coping reports to global and time-limited retrospective assessments. *Journal of Personality and Social Psychology*, 86, 310-319.
- Tofler, G.H. & Muller, J.E. (1992). Diurnal variation and triggers of onset of cardiovascular disease. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 145-158). Berlin: Springer.
- Tompkins, W.J. (1988). Ambulatory monitoring. In J.G. Webster (Ed.). *Encyclopedia of medical devices and instrumentation*. Vol. 1 (pp. 20-28). New York: Wiley.
- Tong, E.M., Bishop, G.D., Enkelmann, H.C., Why, Y.P., Diong, S.M., Khader, M. & Ang, J. (2005). The use of ecological momentary assessment to test appraisal theories of emotion. *Emotion*, 5, 508-512.
- Torchio, M., Molino, F., Sestero, D., Seidenari, C. & Molino, G. (2003). An electronic medical diary for computer assisted patient monitoring. *Minerva Medica*, 94, 167-179.
- Torgerson, L. (1977). Datamyte 900. *Behavior Research Methods and Instrumentation*, 9, 405-406.
- Totterdell, P., Briner, R. B., Parkinson, B. & Reynolds, S. (1996). Fingerprinting time series: Dynamic patterns in self-report and performance measures uncovered by a graphical non-linear method. *British Journal of Psychology*, 87, 43-60.
- Totterdell, P. & Folkard, S. (1992). In situ repeated measures of affect and cognitive performance facilitated by use of a hand-held computer. *Behavior Research Methods, Instruments & Computers*, 24, 545-553.
- Totterdell, P., Spelten, E., Smith, L., Barton, J. and Folkard, S. (1995). Recovery from work shifts: how long does it take? *Journal of Applied Psychology*. 80, 43-57.
- Towler, D.A., Havlin, C.E., Craft, S. & Cryer, P. (1993). Mechanisms of awareness of hypoglycaemia. Perception of neurogenic (predominantly cholinergic) rather than neuroglycopenic symptoms. *Diabetes*, 42, 1791-1798.
- Traue, H.C. (1989). *Gefühlsausdruck, Hemmung und Muskelspannung unter sozialem Streß*. Göttingen: Hogrefe.
- Treiber, F.A., Kamarek, T., Schneiderman, N., Sheffield, D., Kapuku, G. & Taylor, T. (2003). Cardiovascular reactivity and development of preclinical and clinical disease states. *Psychosomatic Medicine*, 65, 46-62.
- Trenkwalder, C. (1998). *Restless Legs Syndrome*. Berlin: Springer.

- Trick, L.R. (1993). Patient compliance—don't count on it! *Journal of the American Optometric Association*, 64, 264-270.
- Triemer, A. (2002). *Ambulantes psychophysiologisches 24-Stunden-Monitoring zur Erfassung von arbeitsbezogenen Stimmungen und Emotionen*. Frankfurt a.M.: Peter Lang.
- Triemer, A. & Rau, R. (2001). Stimmungskurven im Arbeitsalltag – eine Feldstudie. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 22, 42-55.
- Tryon, W. W. (1991). *Activity measurement in psychology and medicine*. New York: Plenum Press.
- Tsang, M.W, Mok, M., Kam, G., Jung, M., Tang, A., Chan, U., Chu, C.M., Li, I. & Chan, J. (2001). Improvement in Diabetes control with a monitoring system base on a hand-held, touch-screen electronic diary. *Journal of Telemedicine and Telecare*, 7 (1), 47-50.
- Tseng, H.-M., Tiplady, B., Macleod, H. A. & Wright, P. (1998). Computer anxiety: A comparison of pen-based personal digital assistants, conventional computer and paper assessment of mood and performance. *British Journal of Psychology*, 89, 599-610.
- Tsuji, H., Larson, M.G., Venditti, F.J., Manders, E.S., Evans, J.C., Feldman, C.L. & Levy D. (1996). Impact of reduced heart rate variability on risk for cardiac events. *Circulation*, 94, 2850-2855.
- Tuisku, K., Holi, M.M., Wahlbeck, K., Ahlgren, A.J. & Lauerma, H. (2005). Actometry in measuring the symptom severity of restless legs syndrome. *European Journal of Neurology*, 12, 385-387.
- Tulen, J.H.M., Azzolini, M., de Vries, J.A., Groeneveld, W.H., Passchier, J. & van denWetering, B.J.M. (1999). Quantitative study of spontaneous eye blinks and eye tics in Gilles de la Tourette's syndrome. *Journal of Neurology Neurosurgery & Psychiatry*, 67, 800-802.
- Tulen, J.H.M., Boomsma, F. & Man in 't Veld, A.J. (1999). Cardiovascular control and plasma catecholamines during rest and mental stress: effects of posture. *Clinical Science*, 96, 567-576.
- Tulen, J.H.M., Bussmann, J.B.J., Steenis van, H.G., Pepplinkhuizen, L. & Man in 't Veld, A.J. (1997). A novel tool to quantify physical activities: ambulatory accelerometry in psychopharmacology. *Journal of Clinical Psychopharmacology*, 17, 202-207.
- Tulen, J.H., Groeneveld, W.H., Romers, J.H., de Vries, S.J. & van de Wetering, B.J. (2001). Ambulatory accelerometry to quantify involuntary movements and tics in the syndrome of Gilles de la Tourette. *Behavior Research Methods, Instruments, & Computers*, 33 (3), 357-363.
- Tulen, J.H.M., Mulder, G., Pepplinkhuizen, L., Man in 't Veld, A.J., van Steenis, H.G., & Moleman, P. (1994). Effects of lorazepam on cardiac vagal tone during rest and mental stress: assessment by means of spectral analysis. *Psychopharmacology*, 114, 81-89.
- Tulen, J.H.M., Stronks, D., Bussmann, J.B.J., Pepplinkhuizen, L. & Passchier, J. (2000). Towards an objective quantitative assessment of daily functioning in migraine; feasibility study. *Pain*, 86, 139-149.
- Tulen, J., Volkers, A., Stronks, D., Cavelaars, M. & Groeneveld, W. (2001). Accelerometry in clinical psychophysiology. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 207-231). Seattle WA: Hogrefe & Huber Publishers.
- Tunnell, G. B. (1977). Three dimensions of naturalness: An expanded definition of field research. *Psychological Bulletin*, 84, 426-437.
- Tuomisto, M. T., Johnston, D. W. & Schmidt, T. F. H. (1996). The ambulatory measurement of posture, thigh acceleration, and muscle tension and their relationship to heart rate. *Psychophysiology*, 33, 409-415.
- Turner, J.R. & Carroll, D. (1985). The relationship between laboratory and 'real world' heart-rate reactivity: An exploratory study. In J.F. Orlebeke, G. Mulder & L.J.P. van Doornen (Eds.). *Psychophysiology of cardiovascular control. Models, methods, and data* (pp. 895-907). New York: Plenum.
- Turner, J.R., Carroll, D., Hanson, J. & Sims, J. (1988). A comparison of additional heart rate during active psychological challenge calculated from upper body and lower body dynamic exercise. *Psychophysiology*, 25, 209-216.
- Turner, J.R., Carroll, D., Hanson, J. & Sims, J. (1988). A comparison of additional heart rates during active psychological challenge calculated from upper body and lower body dynamic exercise. *Psychophysiology*, 25, 209-216.
- Turner, J.R. & Sherwood, A. (1991). Postural effects on blood pressure reactivity: Implications for studies of laboratory-field generalization. *Journal of Psychosomatic Research*, 35, 289-295.
- Turner, J.R., Sherwood, A. & Light, K.C. (Eds.). (1992). *Individual differences in cardiovascular response to stress*. New York: Plenum.
- Turner, J.R., Ward, M.M., Gellman, M.D., Johnston, D.W., Light, K.C. & van Doornen, L.J.P. (1994). The relationship between laboratory and ambulatory cardiovascular activity: Current evidence and future directions. *Annals of Behavioral Medicine*, 16, 12-23.
- Turpin, G. (1985). Ambulatory psychophysiological monitoring: techniques and applications. In: D. Papakostopoulos, S. Butler & I. Martin (Eds.). *Clinical and experimental neuropsychophysiology* (pp. 695-728). London: Croom Helm.
- Turpin, G. (1990). Ambulatory clinical psychophysiology: an introduction to techniques and methodological issues. *Journal of Psychophysiology*, 4, 299-304.
- Turpin, G. (1999). Book review: "Ambulatory Assessment: Computer-assisted psychological and psychophysiological measures in monitoring and field studies". *Journal of Psychophysiology*, 13, 58-60.

- Turpin, G., Shine, P. & Lader, H. (1983). Ambulatory electrodermal monitoring effects of ambient temperature, general activity, electrolyte media, and length of recording. *Psychophysiology*, 20, 219-224.
- Tversky, A. & Kahneman, D. (1974). Judgment under uncertainty: Heuristics and biases. *Science*, 185, 1124-1131.
- Uchino, B.N., Cacioppo, J.T & Kiecolt-Glaser, J.K. (1996). The relationship between social support and physiological processes: a review with emphasis on underlying mechanisms and implications for health. *Psychological Bulletin*, 119, 488-531.
- Uehata, T. (1991). Long working hours and occupational stress-related cardiovascular attacks among middle-aged workers in Japan. *Journal of Human Ergology*, 20, 147-153.
- Uen, S., Baulmann, J. Düsing, R., Glänzer, K. Vetter, H. & Mengden, T. (2003). ST-segment depression in hypertensive patients is linked to elevations in blood pressure, pulse pressure and double product by 24-h Cardiotens monitoring. *Journal of Hypertension*, 21, 977-983.
- Uen, S., Vetter, H. & Mengden, T. (2003). Simultaneous recording of blood pressure and ST-segment with combined, triggered ambulatory 24-h devices. *Blood Pressure Monitoring*, 8(1), 41-44.
- Uiterwaal, M., Glerum, E.B., Busser, H.J. & van Lummel, R.C. (1998). Ambulatory monitoring of physical activity in working situations, a validation study. *Journal of Medical Engineering & Technology*, 22, 168-172.
- Unden, A.L., Orth-Gomér, K. & Eloffsson, S. (1991). Cardiovascular effects of social support in the work place: twenty-four-hour ECG monitoring of men and women. *Psychosomatic Medicine*, 53, 50-60.
- Unwin, D.M. & Martin, P. (1987). Recording behaviour using a portable microcomputer. *Behaviour*, 101, 87-100.
- Urquhart, J. (1994). Role of patient compliance in clinical pharmacokinetics: A review of recent research. *Clinical Pharmacokinetics*, 27, 202-215.
- Urquhart, J. (1996). Patient compliance with crucial drug regimens: implications for prostate cancer. *European Urology*, 29, 124-131.
- Urquhart, J. & De Klerk, E. (1998). Contending paradigms for the interpretation of data on patient compliance with therapeutic drug regimens. *Statistics in Medicine*, 17, 251-267.
- Uswatte, G., Foo, W.L., Olmstead, H., Lopez, K., Holand, A. & Simms, L.B. (2005). Ambulatory monitoring of arm movement using accelerometry: an objective measure of upper-extremity rehabilitation in persons with chronic stroke. *Archives of Physical Medicine & Rehabilitation*. 86 (7), 1498-1501.
- Uswatte, G., Miltner, W.H.R., Foo, B., Varma, M., Moran, S. & Taub, S. (2000). Objective measurement of functional upper extremity movement using accelerometer recordings transformed with a threshold filter. *Stroke*, 31, 662-667.
- Uzu, T., Fujii, T., Nishimura, M., Kuroda, S., Nakamura, S., Inenaga, T. & Kimura, G. (1999). Determinants of Circadian Blood Pressure Rhythm in Essential Hypertension. *American Journal of Hypertension*, 12, 35-39.
- Van de Borne, P., Biston, P., Paiva, M., Nguyen, H., Linkowski, P. & Degaute, J.P. (1995). Cardiorespiratory transfer during sleep: a study in healthy young men. *American Journal of Physiology*, 269 (3 Pt 2), H952-H958.
- van de Weijer, J.G.W., Smits, M.G., de Haan, A.F. & van Lummel, R.C. (1994). Detecting sleeping postures by accelerometry. The development of a bedrest monitor. In P.H. Veltink & R.C. van Lummel (Eds.). *Dynamic analysis using body fixed sensors*. Second World Congress of Biomechanics. Amsterdam 1994 (pp. 23-25). The Hague, The Netherlands: McRoberts.
- van den Berg, R., Balk, A., Bussmann, H. & Stam, H. (2004). Does aerobic training lead to a more active lifestyle and improved quality of life in patients with chronic heart failure? *European Journal of Heart Failure*, 6, 95-100.
- van den Berg, F., Tulen, J.H.M., Boomsma, F., Noten, J.B.G.M., Moleman, P. & Pepplinkhuizen, L. (1996). Effects of alprazolam and lorazepam on catecholaminergic and cardiovascular activity during supine rest, mental load, and orthostatic challenge. *Psychopharmacology*, 128, 21-30.
- van den Berg-Emons, H. J.G., Bussmann, J.B.J., Balk, A.H.M.M. & Stam, H. (2000). Validity of ambulatory accelerometry to quantify physical activity in heart failure. *Scandinavian Journal of Rehabilitation Medicine*, 32, 187-192.
- van den Berg-Emons, H.J.G., Bussmann, J., Keyzer-Oster, D., Balk A. & Stam, H. (2001). Level of activities associated with mobility during everyday life in patients with chronic congestive heart failure as measured with an "activity monitor". *Physical Therapy*, 81 (9), 1502-1511.
- van den Brink, M., Bandell-Hoekstra, E.N. & Abu-Saad, H.H. (2001). The occurrence of recall bias in pediatric headache: A comparison of questionnaire and diary data. *Headache*, 41, 11-20.
- van den Hout, M.A., Hoekstra, R., Arntz, A., Christiaanse, M., Ranschaert, W. & Schouten, E. (1992). Hyperventilation is not diagnostically specific to panic patients. *Psychosomatic Medicine*, 53, 182-191.
- van den Meiracker, A.H., Man in't Veld, A.J., van Eck, H.J.R., Wenting, G.J. & Schalekamp, M.A.D.H. (1988). Determinants of short-term blood pressure variability. Effects of bed rest and sensory deprivation in essential hypertension. *American Journal of Hypertension*, 1, 22-26.
- van den Kerkhof, E.G., Goldstein, D.H., Blaine, W.C. & Rimmer, M.J. (2005). A comparison of paper with electronic patient-completed questionnaires in a preoperative clinic. *Anesthesia and Analgesia*, 101(4), 1075-1080.
- van der Palen, J., Klein, J.J. & Rovers, M.M. (1997). Compliance with inhaled medication and self-treatment guidelines following a self-management program in adult asthmatics. *European Respiratory Journal*, 10, 652-657

- van Diest, R. (1990). Subjective sleep characteristics as coronary risk factors, their association with Type A behavior and vital exhaustion. *Journal of Psychosomatic Research*, 34, 415-426.
- van Diest, R. & Appels, W.P. (1994). Sleep physiological characteristics of exhausted men. *Psychosomatic Medicine*, 56, 28-35.
- van Doornen, L.J.P., Knol, D.L., Willemsen, G. & de Geus, E. J. C. (1994). The relationship between stress reactivity in the laboratory and in real-life: Is reliability the limiting factor? *Journal of Psychophysiology*, 8, 297-304.
- van Doornen, L.J.P. & Turner, J.R. (1992). The ecological validity of laboratory stress testing. In: J.R. Turner, A. Sherwood & K.C. Light (Eds.). *Individual differences in cardiovascular response to stress* (pp. 63-83). New York: Plenum.
- van Doornen, L.J.P. & van Blokland, R.W. (1992). The relationship between cardiovascular and catecholamine reactions to laboratory and real-life stress. *Psychophysiology*, 29, 173-181.
- van Egeren, L.F. (1988). Repeated measurements of ambulatory blood pressure. *Journal of Hypertension*, 6, 753-755.
- van Egeren, L.F. (1990). Computer-based monitoring of physical activity. In L. Miles & R. Broughton (Eds.). *Medical monitoring in the home and work environment* (pp. 151-163). New York: Raven.
- van Egeren, L.F. (1992). Effects of behavioral rhythms on blood pressure rhythms. In T.F.H. Schmidt, B.T. Engel & G. Blümchen (Eds.). *Temporal variations of the cardiovascular system* (pp. 283-296). Berlin: Springer.
- van Egeren, L.F. (1992). The relationship between job strain and blood pressure at work, at home, and during sleep. *Psychosomatic Medicine*, 54, 337-343.
- van Egeren, L.F. & Madarasmı, S. (1988). A computer-assisted diary (CAD) for ambulatory blood pressure monitoring. *American Journal of Hypertension*, 1, 179S-185S.
- van Egeren, L.F. & Sparrow, A.W. (1989). Laboratory stress testing to assess real-life cardiovascular reactivity. *Psychosomatic Medicine*, 51, 1-9.
- van Essen-Zandvliet, E.E. et al. (1992). Effects of 22 months of treatment with inhaled corticosteroids and/or beta2-agonists on lung function, airway responsiveness, and symptoms in children with asthma. The Dutch Chronic Nonspecific Lung Disease Study Group. *American Review of Respiratory Diseases*, 146, 547-554.
- van Hilten, J.J., Hoff, J.I. & Roos, R.A.C. (1993). Ambulatory activity monitoring: an evaluation of day-to-day variability in patients with Parkinson's disease and healthy elderly. *Journal of Ambulatory Monitoring*, 6, 219-223.
- van Hilten, J. J., Hoogland, G., van der Velde E. A., van Dijk, J. G., Kerkhof, G. A. & Ros, R. A. C. (1993). Quantitative assessment of Parkinsonian patients by continuous wrist activity monitoring. *Clinical Neuropharmacology*, 16, 36-45.
- van Hilten, J.J., Middelkoop, H.A.M., Kerkhof, G.A. & Roos, R.A.C. (1991). A new approach in the assessment of motor activity in Parkinson's disease. *Journal of Neurology, Neurosurgery and Psychiatry*, 54, 976-979.
- van Ittersum, F.J., Ijzerman, R.G., Stehouwer, C.D.A. & Donker, A.J.M. (1995). Analysis of twenty-four-hour ambulatory blood pressure monitoring: what time period to assess blood pressures during waking and sleeping? *Journal of Hypertension*, 13, 1053-1058.
- van Someren, E.J., van Gool, W.A., Vonk, B.F., Mirmiran, M., Speelman, J.D., Bosch, D.A. & Swaab, D. F. (1993). Ambulatory monitoring of tremor and other movements before and after thalamotomy: a new quantitative technique. *Journal of the Neurological Sciences*, 117, 16-23.
- van Someren, E.J., Vonk, B.F., Thijssen, W.A., Speelman, J.D., Schuurman, P.R., Mirmiran, M. & Swaab, D.F. (1998). A new actigraph for long-term registration of the duration and intensity of tremor and movement. *IEEE Transactions on Biomedical Engineering*, 45, 386-395.
- van Waalwijk-van Doorn, E.S., Remmers, A. & Janknegt, R.A. (1992). Conventional and extramural ambulatory urodynamic testing of the lower urinary tract in female volunteers. *Journal of Urology*, 147, 1319-1325.
- van Wijk, C.M. & Kolk A.M. (1997). Sex differences in physical symptoms: The contribution of symptom perception theory. *Social Science and Medicine*, 45, 231-246.
- van-den-Berg-Emons, R., Balk, A. Bussmann, H. & Stam, H. (2004). Does aerobic training lead to a more active lifestyle and improved quality of life in patients with chronic heart failure? *European Journal of Heart Failure*, 6, 95-100.
- VanEck, M., Berkhof, H., Nicolson, N. & Sulon, J. (1996). The effects of perceived stress, traits, mood states, and stressful events on salivary cortisol. *Psychosomatic Medicine*, 58, 447-458.
- Varey, C. & Kahneman, D. (1992). Experiences extended across time: Evaluation of moments and episodes. *Journal of Behavioral Decision Making*, 5, 169-186.
- Verman, D.P., Imholz, B.P.M., Wieling, W., Karemaker, J.M. & van Montfrans, G.A. (1994). Effects of aging on blood pressure variability in resting conditions. *Hypertension*, 24, 120-130.
- Veltink, P.H. & van Lummel, R.C. (Eds.). (1994). *Dynamic analysis using body fixed sensors*. Second World Congress of Biomechanics. Amsterdam 1994. The Hague, The Netherlands: McRoberts.
- Veltink, P.H., Bussmann, H.B.J., de Vries, W., Martens, W.L.C. & van Lummel, R.C. (1996). Detection of postures and movements using uni-axial accelerometers. *IEEE Rehabilitation Engineering*, 4, 375-385.
- Veltman, J.A. & Gaillard, A.W.K. (1996). Physiological indices of workload in a simulated flight task. *Biological Psychology*, 42, 323-342.

- Verbeke, G. & Molenberghs, G. (1997). *Linear mixed models in practice, a SAS-oriented approach*. New York: Springer.
- Verbrugge, L.M. (1980). Health diaries. *Medical Care*, 18, 73-95.
- Verdecchia, P., Schillaci, G., Guerrieri, M., Gatteschi, C., Benemio, G., Boldrini, F. & Porcellati, C. (1990). Circadian blood pressure changes and left ventricular hypertrophy in essential hypertension. *Circulation*, 81, 528-536.
- Vermilyea, J.A., Boice, R. & Barlow, D.H. (1984). Rachman and Hodgson (1974) a decade later. *Behaviour Research and Therapy*, 22, 615-621.
- Verrier, R.L. & Lown, B. (1984). Behavioral stress and cardiac arrhythmias. *Annual Review of Physiology*, 46, 155-176.
- Verschelden, P., Cartier, A., L'Archeveque, A., Trudeau, C. & Malo, J. L. (1996). Compliance with and accuracy of daily assessment of peak expiratory flows (PEF) in asthmatic subjects over a three month period. *European Respiratory Journal*, 9, 880-885.
- Villani, A., Parati, G., Gropelli, A., Omboni, S. & Di-Rienzo, M. (1992). Noninvasive automatic blood pressure monitoring does not attenuate nighttime hypotension. Evidence from 24 h intraarterial blood pressure monitoring. *American Journal of Hypertension*, 5, 744-747.
- Vittengl, J.R. & Holt, C.S. (1998). A time-series diary study of mood and social interaction. *Motivation and Emotion*, 22, 255-275.
- Vogt, J. (1998). *Psychophysiologische Beanspruchung von Fluglotsen*. Universität Dortmund: Dissertation.
- Vogt, J., Becher, L. & Kastner, M. (1999). *Kurzentspannung für den Arbeitsplatz*. Dortmund: FUGS e.V.
- Vogt, J. & Budde, G. (1998). *Psychophysiological Stress of Air Traffic Controllers: Exploration, Simulation, Prediction, Intervention*. Proceedings of the 37th Annual Conference of the International Federation of Air Traffic Controllers Associations, Toulouse.
- Vogt, J. & Kastner, M. (2001). Psychophysiological monitoring of air traffic controllers: Exploration, simulation, and validation. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 455-476). Seattle WA: Hogrefe & Huber Publishers.
- Vogt, J. & Kastner, M. (2002). Psychophysiological responses under exceptional stress: Air traffic control during the Duesseldorf airport fire on April 11th 1996. *Human Factors & Aerospace Safety*, 2, 87-96.
- Vogt, M. & Schandry, R. (1995). Symptomwahrnehmung bei Asthmapatienten. *Pneumologie*, 49, 316-321.
- Volk, W., Ehlers, W. & Keeser, W. (1978). Herzfrequenzaktivierung bei der tiefenpsychologischen Anamneseerhebung. *Therapiewoche*, 28, 8223-8232.
- Voridis, E.M., Mallios, K.D. & Papantonis, T.M. (1983). Holter monitoring during 1981 Athens earthquakes. *Lancet*, 1, 1281-1282.
- Vrijkotte, T. G., Riese, H. & de Geus, E. J. C. (2001). Effects of workstress on ambulatory heart rate, heart rate variability, and blood pressure. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 345-360). Seattle WA: Hogrefe & Huber Publishers.
- Vrijkotte, T.G.M., van Doornen, L.J.P. & de Geus, E.J.C. (1999). Work stress and metabolic and hemostatic risk factors. *Psychosomatic Medicine*, 61, 796-805.
- Vrijkotte, T.G.M., van Doornen, L.J.P. & de Geus, E.J.C. (2000). Effects of work stress on ambulatory blood pressure, heart rate, and heart rate variability. *Hypertension*, 35, 880-886.
- Vrijkotte, T.G.M., van Doornen, L.J.P. & de Geus, E.J.C. (2004). Overcommitment to work is associated with changes in cardiac sympathetic regulation. *Psychosomatic Medicine*, 66 (5), 656-663.
- Wærsted, M. (2000). Human muscle activity related to non-biomechanical factors in the workplace. *European Journal of Applied Physiology*, 83, 151-158.
- Walker, D.J., Heslop, P.S., Plummer, C.J., Essex, T. & Chandler, S. (1997). A continuous patient activity monitor: validation and relation to disability. *Physiological Measurement*, 18, 49-59.
- Wallace, J.M., Thornton, W.E., Kennedy, H.L., Pickering, T.G., Harshfield, G.A., Frohlich, E.D., Messerli, F.H., Giffard, R.W. & Bolen, K. (1984). Ambulatory blood pressure in 199 normal subjects, a collaborative study. In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 117-127). Darmstadt: Steinkopff.
- Walsh, P.J. (2000). Wireless technology transforms healthcare delivery and tracking. *MD computing: computers in medical practice*. 17, 45-48.
- Ward, A. & Hanson, P. (1984). Accuracy and reproducibility of ambulatory blood pressure recorder measurements during rest and exercise. In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 51-56). Darmstadt: Steinkopff.
- Ward, M.M., Turner, J.R. & Johnston, D.W. (1994). Temporal stability of ambulatory cardiovascular monitoring. *Annals of Behavioral Medicine*, 16, 3-11.
- Watkins, L.L., Grossman, P., Krishnan, R., Sherwood, A. (1998). Anxiety and vagal control of heart rate. *Psychosomatic Medicine*, 60, 498-502.
- Watson, D., Clark, L.A. & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology*, 54 (6), 1063-1070.
- Watson, D. & Pennebaker, J. W. (1991). Situational, dispositional, and genetic bases of symptom reporting. In: J. A. Skelton & R. T. Croyle (Eds.). *Mental representation in health and illness* (pp. 60-84). New York: Springer.

- Watson, D. & Tellegen, A. (1985). Toward a consensual structure of mood. *Psychological Bulletin*, 98, 219-235.
- Watson, H. (1980). The technology of respiratory inductive plethysmography. In F.D. Stott, E.B. Raftery & L. Goulding (Eds.). *ISAM 1979 Proceedings of the Third International Symposium on Ambulatory Monitoring* (pp. 537-558). London: Academic Press.
- Watson, H., Schneider, A., Birch, S., Chadha, T., Abraham, W.M., Cohn, M.A. & Sackner, M.A. (1982). Calibration techniques for the respiratory inductive plethysmograph. In F.D. Stott, E.B. Raftery, D.L. Clement & S.L. Wright (Eds.). *ISAM-Gent-1981. Proceedings of the Fourth International Symposium on Ambulatory Monitoring and the Second Gent Workshop on Blood Pressure Variability* (pp. 269-284). London: Academic Press.
- Watten, R.G. & Batt, B. (1996). Negative affectivity influences report of work-related symptoms. *Journal of Human Ergology*, 25, 131-144.
- Webb, E. J., Campbell, D. T., Schwartz, R. D. & Sechrest, L. (1966). *Unobtrusive measures. Nonreactive research in the social sciences*. Chicago: Rand McNally.
- Webb, R.J., Ramsden, P.D. & Neal, D.E. (1991). Ambulatory monitoring and electronic measurement of urinary leakage in the diagnosis of detrusor instability and incontinence. *British Journal of Urology*, 68, 148-152.
- Weber, M.A. (Ed.). (1988). *Clinical application of automated whole-day blood pressure monitoring*. *American Heart Journal*, 116, 1117-1160.
- Weber, M.A. & Drayer, J.I.M. (Eds.). (1984). *Ambulatory blood pressure monitoring*. Darmstadt: Steinkopff.
- Weber, M.A., Drayer, J.I.M. & Chard, E.R. (1984). Blood pressure fluctuation and amplitude in normal human subjects. In M.A. Weber & J.I.M. Drayer (Eds.). *Ambulatory blood pressure monitoring* (pp. 43-50). Darmstadt: Steinkopff.
- Webster, J.G. (Ed.). (1988). *Encyclopedia of medical devices and instrumentation*. Vol. 1. New York: Wiley.
- Wegner, K.E., Smyth, J.M., Crosby, R.D., Wittrock, D., Wonderlich, S.A. & Mitchell J.E. (2002). An evaluation of the relationship between mood and binge eating in the natural environment using ecological momentary assessment. *International Journal of Eating Disorders*, 32 (3), 352-361.
- Weir, M.R., Reisin, E., Falkner, B., Hutchinson, H.G., Sha, L. & Tuck, M.L. (1998). Nocturnal Reduction of Blood Pressure and the Antihypertensive Response to a Diuretic or Angiotensin Converting Enzyme Inhibitor in Obese Hypertensive Patients. *American Journal of Hypertension*, 11, 914-920.
- Weiss, R. & Mutz, G. (2004). Perspektiven der Telemedizin im häuslichen Bereich. In: H. Stubbe & W. Follmann (Eds.). *Interventionen in der Angewandten Psychologie. Festschrift zum 60. Geburtstag von Egon Stephan* (S. 41-75). Aachen: Shaker.
- Weiss, T., Cheatle, M.D., Rubin, S.I., Reichek, N. & Brady, J.P. (1985). Effects of repeated ambulatory ECG monitoring and relaxation practice on premature ventricular contractions. *Psychosomatic Medicine*, 47, 446-450.
- Weiss, T. & Engel, B.T. (1971). Operant conditioning of heart rate in patients with premature ventricular contractions. *Psychosomatic Medicine*, 33, 301-321.
- Weisweiler, H. (1985). Die Belastung des Schauspielers auf der Bühne. *Münchener Medizinische Wochenschrift*, 127, 723-724.
- Weitkunat, R., Schandry, R., Sparrer, B. & Beck, K. (1987). Zur Trainierbarkeit der Herz-wahrnehmung. *Zeitschrift für Experimentelle und Angewandte Psychologie*, 34, 340-350.
- Welch, P.D. (1967). The use of fast Fourier transform for the estimation of power spectra: a method based on time averaging over short modified periodograms. *IEEE Transactions on Audio and Electroacoustics*, 15, 70-73.
- Welk, G.J., Blair, S.N., Wood, K., Jones, S. & Thompson, R.W. (2000). A comparative evaluation of three accelerometry-based physical activity monitors. *Medicine and Science in Sports and Exercise*, 32, S489-S497.
- Werth, L. (1998). *Ein inferentieller Erklärungsansatz des Rückschaufehlers*. Hamburg: Dr. Kovac.
- Wesseling, K.H. (1988). Finapres - Kontinuierliche, nichtinvasive arterielle Blutdruckmessung am Finger nach der Methode von Peñáz. In W. Meyer-Sabellek & R. Gotzen (Hrsg.). *Indirekte 24-Stunden-Blutdruckmessung* (S. 45-58). Darmstadt: Steinkopff.
- Wesseling, K.H., de Wit, B., van der Hoeven, G.M.A., van Goudoever, J. & Settels, J.J. (1995). Physiological, calibrating finger vascular physiology for Finapres. *Homeostasis*, 36, 67-82.
- Wesseling, K.H., Settels, J.J. & de Wit, B. (1986). The measurement of continuous finger arterial pressure noninvasively in stationary subjects. In T.H. Schmidt, T.M. Dembroski & G. Blümchen (Eds.). *Biological and psychological factors in cardiovascular disease* (pp. 355-376). Berlin: Springer.
- West, J.N.W., Sheridan, J.J. & Littler, W.A. (1991). Direct measurement of blood pressure. In E. O'Brien & K. O'Malley (Eds.). *Handbook of hypertension*. Vol. 14. Blood pressure measurement (pp. 315-333). Amsterdam: Elsevier.
- West, S.G. & Hepworth, J.T. (1991). Statistical issues in the study of temporal data: Daily experiences. *Journal of Personality*, 59, 609-662.
- Westerterp, K.R. & Plasqui, G. (2004). Physical activity and human energy expenditure. *Current Opinion in Clinical Nutrition & Metabolic Care*, 7 (6), 607-613.
- Westmeyer, H. (1982). Wissenschaftstheoretische Aspekte der Feldforschung. In: J.L. Patry (Ed.). *Feldforschung* (S. 67-84). Bern: Huber.

- Westmeyer, H. (1988). Feldforschung. In: R. Asanger & G. Wenninger (1988). *Handwörterbuch der Psychologie*. (4. Aufl.). (S. 179-184). München: Psychologie Verlags Union.
- Whalen, C.K., Henker, B., King, P.S., Jamner, L.D. & Levine, L. (2004). Adolescents react to the events of September 11, 2001: Focused versus ambient impact. *Journal of Abnormal Child Psychology*, 32, 1-11.
- Whalen, C.K., Jamner, L.D., Henker, B. & Delfino, R.J. (2001). Smoking and moods in adolescents with depressive and aggressive dispositions: Evidence from surveys and electronic diaries. *Health Psychology*, 20, 99-111.
- Whalen, C.K., Jamner, L.D., Henker, B., Delfino, R.J. & Lozano, J.M. (2002). The ADHD spectrum and everyday life: Experience sampling of adolescent moods, activities, smoking, and drinking. *Child Development*, 73, 209-227.
- Wheeler, L. & Nezlek, J. (1977). Sex differences in social participation. *Journal of Personality and Social Psychology*, 35, 742-754.
- Wheeler, L. & Reis, H. T. (1991). Self-recording of everyday life events: Origins, types, and uses. *Journal of Personality*, 59, 339-354.
- White, B.C. de & Charles, P. (1983). Telemetric skin conductance with computer interface. *Psychophysiology*, 20, 597-599.
- White, D.P. (1996). Complex Home Monitoring. *Sleep*, 19 (10), 248-250.
- White, W. (1986). Assessment of patients with office hypertension by 24-hour ambulatory blood pressure monitoring. *Archives of Internal Medicine*, 146, 2196-2199.
- Whitten, P.S. & Allen, A. (1995). Analysis of telemedicine from an organizational perspective. *Telemedicine Journal*, 1, 203-213.
- Whybrow, P.C., Grof, P., Gyulal, L., Rasgon, N., Glenn, T. & Bauer, M. (2003). The electronic assessment of the longitudinal course of bipolar disorder: The ChronoRecord Software. *Pharmacopsychiatry*, 36, Suppl 3, S244-S249.
- Wicker, A. W. (1987). Behavior settings reconsidered: Temporal stages, resources, internal dynamics, context. In: D. Stokols & I. Altman (Eds.). *Handbook of environmental psychology* (pp. 613-653). New York: Wiley.
- Wiebe, D.J., Alderfer, M.A., Palmer, S.C., Lindsay, R. & Jarrett, L. (1994). Behavioral self-regulation in adolescents with type I diabetes: negative affectivity and blood glucose symptom perception. *Journal of Consulting and Clinical Psychology*, 62, 1204-1212.
- Wientjes, C.J.E. (1992). Respiration in psychophysiology: methods and applications. *Biological Psychology*, 34, 179-203.
- Wientjes, C.J.E., Veltman, J.A. & Gaillard, A.W. (1996). Cardiovascular and respiratory responses during a complex decision – making task under prolonged isolation. *Advances in Space Biology & Medicine*, 5, 133-155.
- Wilhelm, F., Alpers, G. W., Meuret, A. & Roth, W. T. (2001). Respiratory psychophysiology of clinical anxiety outside the laboratory: Assessment of end-tidal pCO₂, respiratory pattern variability, and transfer function RSA. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 313-343). Seattle WA: Hogrefe & Huber Publishers.
- Wilhelm, F.H., Berkowitz, J., Hansen, M., Grossman, P., Roth, W.T. & Gross, J.J. (1998). RSA estimation during spontaneous breathing using a paced breathing calibration. *Psychophysiology*, 35, S88.
- Wilhelm, F.H., Grossman, P. & Coyle, M.A. (2004). Improving estimation of cardiac vagal tone during spontaneous breathing using a paced breathing calibration. *Biomedical Sciences Instrumentation*, 40, 317-324.
- Wilhelm, F.H., Grossman, P., Roth, W.T. (1997). Assessment of heart rate variability under non-stationary conditions: complex demodulation vs. spectral analysis. *Psychophysiology*, 34, S96.
- Wilhelm, F.H., Handke, E.M. & Roth, W.T. (2003). Detection of speaking with a new respiratory inductive plethysmography system. *Biomedical Sciences Instrumentation*, 39, 136-141.
- Wilhelm, F. & Roth, W. T. (1996). Ambulatory assessment of clinical anxiety. In: J. Fahrenberg & M. Myrtek (Eds.). *Ambulatory Assessment: Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 317-345). Seattle, WA: Hogrefe & Huber.
- Wilhelm, F.H., Roth, W.T. (1997). Acute and delayed effects of alprazolam on flight phobics during exposure. *Behavior Research and Therapy*, 35, 831-841.
- Wilhelm, F.H., Roth, W.T. (1998). Trusting computerized data reduction too much: a critique of Anderson's ambulatory respiratory monitor. *Biological Psychology*, 49, 215-219; discussion 221-222.
- Wilhelm, F. H. & Roth, W. T. (1998). Taking the laboratory to the skies: Ambulatory assessment of self-report, autonomic, and respiratory responses in flying phobia. *Psychophysiology*, 35, 596-606.
- Wilhelm, F.H. & Roth, W.T. (2001). The somatic symptom paradox in DSM-IV anxiety disorders: suggestions for a clinical focus in psychophysiology. *Biological Psychology*, 57, 105-140.
- Wilhelm, F.H., Roth, W.T. & Sackner, M.A. (2003). The lifeShirt. An advanced system for ambulatory measurement of respiratory and cardiac function. *Behavior Modification*, 27, 671-691.
- Wilhelm, F.H., Trabert, W. & Roth, W.T. (2001). Characteristics of sighing in panic disorder. *Biological Psychiatry*, 49 (7), 606-614.
- Wilhelm, P. (2001). A multilevel approach to analyze ambulatory assessment data: An examination of family member's emotional states in daily life. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 313-343). Seattle WA: Hogrefe & Huber Publishers.

- Wilhelm, P. (2004). *Empathie im Alltag von Paaren. Akkuratheit und Projektion bei der Einschätzung des Befindens von Paaren*. Bern: Huber.
- Wilhelm, P., Horner, M. & Perrez, M. (2000). Humeur et gestion du stress dans les interactions familiales: Résultats à partir de la méthode FASEM. In J.-P. Pourtois & H. Desmet (Eds.). *Relation familiale et résilience* (pp. 255-274). Paris: L'Harmattan.
- Wilhelm, P., Myrtek, M. & Brügger, G. (1997). *Vorschulkinder vor dem Fernseher. Ein psychophysiologisches Feldexperiment*. Bern: Huber.
- Wilhelm, P. & Perrez, M. (2001). Felddiagnostik. In: R.-D. Stieglitz, U. Baumann & H.J. Freyberger (2001). *Psychodiagnostik in Klinischer Psychologie, Psychiatrie, Psychotherapie* (S. 169-182). Stuttgart: Thieme
- Wilhelm, P. & Perrez, M. (2004). How is my partner feeling in different daily-life settings? Accuracy of spouses' judgments about their partners' feelings at work and at home. *Social Indicators Research*, 67, 183-246.
- Wilhelm, P., Schoebi, D. & Perrez, M. (2004). Frequency estimates of emotions in everyday life from a diary method's perspective: a comment on Scherer et al.'s survey-study "Emotions in everyday life". *Social Science Information*, 43 (4), 647-665.
- Wilkinson, R.T., Herbert, M. & Branton, P. (1973). A portable EEG-sleep recorder of pocket size. *Sleep Research*, 2, 182.
- Willems, E.P. & Rausch, H.L. (Eds.). (1969). *Naturalistic view points in psychological research*. New York: Holt.
- Willemsen, G.H.M., de Geus, E.J.C., Klaver, C.H.A.M., van Doornen, L.J.P. & Carroll, D. (1996). Ambulatory monitoring of the impedance cardiogram. *Psychophysiology*, 33, 184-193.
- Williams, D.A., Gendreau, M., Hufford, M.R., Groner, J., Gracely, R.H. & Clauw, D.J. (2004). Pain assessment in patients with fibromyalgia syndrome: A consideration of methods for clinical trials. *Clinical Journal of Pain*, 20 (5), 348-356.
- Wilmers, F.E., Schwerdtfeger, A., Wark, H.J., Berger, N. & Bohus, M. (1995). Do subjects report the true time of sampling early morning saliva? *Journal of Psychophysiology*, 9, 382-383.
- Wilson, G. F. (2001). Inflight psychophysiological monitoring. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 435-454). Seattle WA: Hogrefe & Huber Publishers.
- Wilson, G.F. & Eggemeier, F.T. (1991). Physiological measures of workload in multi-task environments. In D. Damos (Ed.). *Multiple-task performance* (pp. 329-360). London: Taylor and Francis.
- Wilson, G.F. & Fisher, F. (1991). The use of cardiac and eye blink measures to determine flight segment in F4 crews. *Aviation, Space and Environmental Medicine*, 62, 959-961.
- Wilson, G.F. & Fisher, F. (1995). Cognitive task classification based upon topographic EEG data. *Biological Psychology*, 40, 239-250.
- Wilson, G.F. (1988). Measurement of operator workload with the neuropsychological workload test battery. In: P.A. Hancock & N. Meshkati (Eds.). *Human mental workload*. (pp. 63-100). Amsterdam: Elsevier.
- Wilson, G.F. (1993). Air-to-ground training missions: A psychophysiological workload analysis. *Ergonomics*, 36, 1071-1087.
- Wilson, G.F. (1999). Flight Psychophysiology. *Proceedings of the Human Factors and Ergonomics Society 44th Annual Meeting*, 3-33 to 3-36.
- Wilson, G.F. (2001). In-flight psychophysiological monitoring. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment. Computer-assisted psychological and psychophysiological methods in monitoring and field studies* (pp. 435-454). Seattle, WA.: Hogrefe & Huber Publishers.
- Wilson, G.F., Badeau, A. & Gawron, V. (1993). Evaluation of two inflight sensors using heart rate and eye blink measures. *Proceedings of the Seventh International Symposium on Aviation Psychology*, 2, 886-890.
- Wilson, G.F., Fullenkamp, P. & Davis, I. (1994). Evoked potential, cardiac, blink, and respiration measures of pilot workload in air-to-ground missions. *Aviation, Space and Environmental Medicine*, 65, 100-105.
- Wilson, G.F., Purvis, B., Skelly, J., Fullenkamp, P. & Davis, I. (1987). Physiological data used to measure pilot workload in actual flight and simulator conditions. *Proceedings of the Human Factors Society*, 779-783.
- Wilz, G. & Brähler, E. (Ed.). (1997). *Tagebücher in Therapie und Forschung. Ein anwendungsorientierter Leitfaden*. Göttingen: Hogrefe.
- Windmann, S., Schonecke, O.W., Fröhlig, G. & Maldenar, G. (1999). Dissociating beliefs about heart rates and actual heart rates in patients with cardiac pacemakers. *Psychophysiology*, 36, 339-342.
- Wink, K., Bödicker, U. & Kaufmann, B. (1983). Der Stellenwert der Prodromi beim akuten Myokardinfarkt. *Therapiewoche*, 33, 4741-4746.
- Wittmann, W.W. (1987). Grundlagen erfolgreicher Forschung in der Psychologie: Multimodale Diagnostik, Multiplismus, multivariate Reliabilitäts- und Validitätstheorie. *Diagnostica*, 33, 209-226.
- Wolff, R. P. & Wolff, L. S. (1991). Assessment and treatment of obsessive-compulsive disorder in children. *Special Issue: Current perspectives in the diagnosis, assessment, and treatment of child and adolescent disorders. Behavior Modification*, 15, 372-393.
- Womack, B. (1971). The analysis of respiratory sinus arrhythmia using spectral analysis and digital filtering. *IEEE Transactions on Biomedical Engineering*, 18, 399-499.

- Wood, G. (1978). The “knew-it-all-along” effect. *Journal of Experimental Psychology: Human Perception and Performance*, 4, 345-353.
- Woodhouse, G., Rasbash, H., Goldstein, H., Yang, M. & Plewis, I. (1996). In: G. Woodhouse (Ed). *Multilevel modelling applications: A guide for users of MLn*. London: Institute of Education. University of London.
- Wootton, R., Loane, M., Mair, F., Moutray, M, Harrisson, S., Sivananthan, S., Allen, A., Doolittle, G. & McLernan, A. (1998). The potential for telemedicine in home nursing. *Journal of Telemedicine and Telecare*, 4, 214-218.
- Worstell, M. (2000). Asthma: Individual patient perspective and current unmet needs. *Clinical and Experimental Allergy*, 30, 11-15.
- Yamakoshi, K.I. (1991). Non-invasive techniques for ambulatory blood pressure monitoring and simultaneous cardiovascular measurements. *Journal of Ambulatory Monitoring*, 4, 123-143.
- Yang, M., Rasbash, J., Goldstein, H. & Barbosa, M. (1999). *MLwiN macros for advanced multilevel modelling (Version 2)*. London: Multilevel Models Project, Institute of Education, University of London.
- Yeragani, V.K., Pohl, R., Berger, R., Balon, R., Ramesh, C., Glitz, D., Srinivasan, K. & Weinberg, P. (1993). Decreased heart rate variability in panic disorder patients: a study of power-spectral analysis of heart rate. *Psychiatry Research*, 46, 89-103.
- Yeragani, V.K., Sobolewski, E., Igel, G., Johnson, C., Jampala, V.C., Kay, J., Hillman, N., Yeragani, S. & Vempati, S. (1998). Decreased heartperiod variability in patients with panic disorder: a study of Holter ECG records. *Psychiatry Research*, 78, 89-99.
- Yoos, H.L. & McMullen, A. (1999). Symptom perception and evaluation in childhood asthma. *Nursing Research*, 48, 2-8.
- Zanchetti, A. (1997). The role of ambulatory blood pressure monitoring in clinical practice. *American Journal of Hypertension*, 10, 1069-1080.
- Zechbauer, U. (1999). Home Care – Die Gesundheitsversorgung kommt nach Hause. *Spektrum der Wissenschaft (Mai)*. 118-120.
- Zeier, H. (1992). *Psychophysiologische Stressforschung. Methodik und Ergebnisse einer Untersuchung bei Flugverkehrsleitern*. Bern: Verlag Paul Haupt.
- Zeier, H. (1994). Workload and psychophysiological stress reactions in air traffic. *Ergonomics*, 37, 525-539.
- Zeier, H., Brauchli, P. & Joller-Jemelka, H.I. (1996). Effects of work demands on immunoglobulin A and cortisol in air traffic controllers. *Biological Psychology*, 42, 413-423.
- Zeier, H. & Grubenmann, E. (1990). *Stressuntersuchung bei Flugverkehrsleitern der Swisscontrol*. Interner Bericht, Institut für Verhaltenswissenschaft, Eidgenössische Technische Hochschule Zürich.
- Zeier, H., Häseli, A. & Fischer, J. (2001). Heart rate monitoring in an academic test situation. In: J. Fahrenberg & M. Myrtek (Eds.). *Progress in ambulatory assessment* (pp. 387-398). Seattle WA: Hogrefe & Huber Publishers.
- Zeier, H., Mion, H., Läubli, T., Thomas, C. & Senn, E. (1987). Augen- und Rückenbeschwerden bei Bildschirmarbeit in Abhängigkeit von ergonomischen und biopsychosozialen Faktoren. *Zeitschrift für experimentelle und angewandte Psychologie*, 34, 155-179.
- Zemaityte, D., Varoneckas, G. & Sokolov, E. (1984). Heart rhythm control during sleep. *Psychophysiology*, 21, 279-289.