
28 Practical PAIN MANAGEMENT, October 2007

Primary insomnia is a complaint
lasting for at least one month, of
difficulty initiating and/or main-

taining sleep or of the presence of non-
restorative sleep as defined by the Diag-
nostic and Statistical Manual of Mental
Disorders.1 Primary insomnia is catego-
rized as a Primary Sleep Disorder, under
the category of “Dyssomnias” in the

DSM-IV-TR. The diagnostic criteria for primary insomnia is
summarized in Table 1.2

The International Classification of Sleep Disorders Revised
(ICSD-R) uses the term “psychophysiologic insomnia” for a com-
plaint of insomnia, and for the associated decreased function-
ing during wakefulness. The ICSD-R defines insomnia of six
months duration as chronic.3

The DSM criteria also reflects the now widely-accepted use of
polysomnography (PSG) which has enlarged the scope of differ-
ential diagnosis when assessing insomnia. The DSM-IV-TR cat-
egorizes all sleep disorders as either dyssomnias or parasom-
nias.4 Parasomnias include diagnoses of Nightmare Disorder,
Sleep Terror Disorder, Sleep-walking Disorder, or “not other-
wise specified” conditions such as REM sleep behavior disorder
and sleep paralysis. Sleep paralysis can be an exaggeration of a
relatively nonpathologic hypnagogic event, or can be a common
component of Narcolepsy, which itself is one of the dyssomnias.
A list of some common dyssomnias is shown in Table 2.

Estimates of the number of people in the U.S. who suffer from
insomnia range from 18 million to 24 million in adulthood, and
up to 20% in later life, or 7 million in people 65 years of age
and older, with women being about two times as likely to devel-
op insomnia as men.5,6

Theoretically, “nonrestorative” or nonrefreshing sleep is de-
finable as some impairment in daytime functioning but is not
always easy to demonstrate clinically. It has been difficult to
demonstrate systematic impairment of daytime function in in-
somniacs. Some PSG studies have shown clear differences be-
tween the sleep of insomniacs and normal subjects.7 However,
there is one large study which shows extensive overlap in PSG
indicators of sleep between insomnia patients and normal con-

trols.8 So controversy exists whether patients with insomnia com-
plaints and response to hypnotics differ from controls in any
PSG measures of sleep and daytime function.9

The significance of insomnia also relates to whether it occurs
at the beginning, the end, or in the middle of the course of the
usual sleep period. Traditionally, insomnia has been classified
into three main types: delayed sleep onset, impaired sleep con-
tinuity, and early-morning awakening.10 Insomnia can be a fea-
ture of many major psychiatric disorders but is not regarded as
a necessary diagnostic criterion for any particular disorder. In-
somnia can be the sole symptom of depression, and can be a
risk factor for the development or recurrence of some psychi-
atric disorders. Paradoxically, sleep loss can be both a symptom
and a treatment of major depression.11

The primary function of sleep is to ensure adequate cortical
function when awake.12 According to one theory, two processes

Electromedicine

By Daniel L. Kirsch, PhD, DAAPM, FAIS and Marshall F. Gilula, MD

CES in the Treatment of Insomnia: A Review and Meta-analysis
Cranial Electrotherapy Stimulation (CES) is an effective, established treatment
for insomnia that avoids polypharmacy interactions for pain patients taking
medications while simultaneously reducing anxiety, depression, and pain.

TABLE 1. DSM-IV-TR DIAGNOSTIC CRITERIA FOR

PRIMARY INSOMNIA

A. Difficulty initiating or maintaining sleep, or nonrestorative
sleep, for at least one month

B. Sleep disturbance (or associated daytime fatigue) causes
clinically significant distress or impairment in social,
occupational, or other important areas of functioning

C. Sleep disturbance does not occur exclusively during the
course of Narcolepsy, Breathing-Related Sleep Disorder,
Circadian-Rhythm Sleep Disorder, or a Parasomnia

D. Sleep disturbance does not occur exclusively during the
course of another mental disorder such as Major
Depressive Disorder, Generalized Anxiety Disorder, or a
delirium.

E. The disturbance is not due to the direct physiological
effects of a substance (such as a drug of abuse or a
medication) or a general medical condition

Daniel L. Kirsch, PhD, DAAPM, FAIS

Marshall F. Gilula, MD

E l e c t r o m e d i c i n e

30 Practical PAIN MANAGEMENT, October 2007

interact in normal sleep production. The sleep homeostat drives
the sleep-wake schedule toward a balanced requirement (pro-
longed wakefulness incurs a “sleep debt”), and an internal cir-
cadian timer regulates the 24 hour biological clock’s sleep-wake
cycle.13 Together, the two processes regulate not only the amount
of sleep but the quality of sleep as well. The two processes also
differ across the life span, with young children requiring longer
periods of sleep with more rapid eye movement (REM) sleep
than do adults as the homeostatic drive declines with age.14

There is no absolute technique for falling asleep and staying
asleep. Sleep is generally regarded as a passive process in which
internal and external cues enable autonomic conditions for
sleep. According to the inhibition model, there is both a physi-
ological de-arousal, and a cognitive de-arousal, allowing sleep
to occur.15,16

Sleep will usually not occur during cognitive arousal. Accord-
ing to Freud, the first step in becoming an insomniac is to worry
that one will not sleep when one goes to bed. Recent research

has borne out the fact that worries of any kind—but certainly a
fear of not falling asleep and worrying about the resulting con-
sequences of this for one’s life the next day—clearly deactivates
the cognitive de-arousal required for sleeping.17

When asked what kinds of thoughts they have when they at-
tempt to sleep, insomniacs provide a long list, typically includ-
ing planning, thinking things out—especially with a negative
emotional content, fear of not sleeping, plus concentrating on
worrisome changes that are operative in their lives. When peo-
ple who have no problems falling asleep are asked what they
think about when they go to bed at night, many answer, “noth-
ing especially.”

While medications are often used to treat insomnia, those in
the class of benzodiazepine and related chemical structures have
limited usefulness over the long range since they tend towards
tachyphylaxis (rapidly decreasing response following initial
doses) and produce tolerance. The use of cognitive behavior
therapy for enhancing sleep is often suggested since it may iden-
tify the things that the insomniac is doing to defeat the brain’s
attempt to de-arouse.18

People also sleep poorly due to illnesses, especially pain, de-
pression, chronic medication effects, sleep apnea, anxiety, other
stress related disorders, and other sleep disorders that can be
diagnosed with PSG. These should all be addressed and evalu-
ated as part of any therapy that is provided to the insomniac.

Of additional interest in electromedicine is that the head in
the awake person has a negative ionic charge anteriorly and a
positive ionic charge posteriorly. Those charges reverse, both
when the person is asleep, and when under general anesthesia.
The person whose head remains negative anteriorly will not
sleep well until such electrical conditions reverse.19

Treating Insomnia with CES
Cranial electrotherapy stimulation (CES) is the FDA recognized
generic category for medical devices using microcurrent levels
of electrical stimulation applied across the head via transcuta-
neous electrodes for the treatment of anxiety, insomnia, and de-
pression. Ear clip electrodes, moistened with an appropriate
conducting solution, are applied for 20 minutes to an hour or
more on an initial daily basis for a week or two, followed by a
reduced schedule of 2 or 3 treatments a week until the insom-
nia is resolved, and then further reduced to an as-needed (p.r.n.)
basis.

When CES first came to the U.S.A. in the 1960s it was called
“Electrosleep.” The intent of electrosleep was to put patients to
sleep when the current was turned on. That rarely occurred re-
gardless of the waveform parameters.

Confirming Kratzenstein’s observation in 1743 that putting
electricity in his body during the day helped him sleep at night,20

research has revealed that CES, while not directly inducing sleep,
helps to improve the quality of night time sleep, regardless of
what time of day CES is used.

In one study, ten patients were allowed to sleep in a sleep lab
that monitored their EEG overnight. Half were given CES and
half were given sham CES. After 30 minutes of stimulation daily
for ten days, it was found that those patients receiving actual
CES went to sleep faster, awoke fewer times during the night,
spent more time in Stage IV sleep, and reported feeling more
rested the following morning. At two year follow up, the CES
treated patients were still sleeping normally, while the sham

FIGURE 1. The results of a double blind CES study on insomnia, with
two year follow up. While the sham group did improve over the two year
period except in restoration (feeling rested in AM), the treatment group
did significantly better in all areas and those effects were maintained or
improved at follow up.

TABLE 2. LISTING OF DSM-IV-TR MAIN DYSSOMNIAS

A. 307.42 Primary Insomnia

B. 307.44 Primary Hypersomnia

C. 347.00 Narcolepsy

D. 780.57 Breathing-Related Sleep Disorder

E. 327.xx Circadian Rhythm Sleep Disorder
.31 Delayed Sleep Phase Type
.35 Jet Lag Type
.36 Shift Work Type

E l e c t r o m e d i c i n e

31Practical PAIN MANAGEMENT, October 2007

treated patients were not, as shown in Figure 1.21,22

To understand insomnia, we need to understand the distinc-
tion between the different stages of sleep, which are studied
using polysomnography (PSG) and electroencephalography
(EEG). PSG is a combination of multiple channels of neurophys-
iologic information. An 18 channel device might typically in-
clude six channels of scalp EEG, two channels of left and right
eye movements, electrocardiogram (ECG), 2-3 channels of elec-
tromyogram (EMG), oxygen saturation, and other channels rep-
resenting movements of the mouth, chest, and abdomen. EEG
examinations usually involve a larger number of EEG channels
but may also contain ECG, and some of the other PSG-type in-
formation detailed above as well as photic stimulation record-
ing and intranasal or sphenoid electrodes for special localiza-
tion studies.

Brain wave frequencies and the presence or absence of REM
sleep have been used to divide sleep into two broad categories.23

Rapid eye movements (REM) were defined as “regularly recur-
rent periods of altered ocular motility during sleep.” This
prompted a dichotomy of two different types of sleep: (1) Non-
REM (“slow sleep”) and (2) REM sleep (“paradoxical sleep” or
“fast sleep”).

The basic brain wave frequencies are of course the same in
both EEG and PSG, but the look and feel of the recordings is
quite different. The brain waves are grouped into four frequen-
cy bands of cycles per second, or Herz (Hz): (1) Delta: under 4
Hz, (2) Theta: 4-7 Hz, (3) Alpha: 8-13, and (4) Beta: 14 Hz and
above. The modern terminology of four sleep stages includes
(1) Drowsiness, (2) Light sleep, (3) Deep sleep, and (4) Very deep
sleep.24 Sleep stages have both clinical and electrographic cor-
relates. In Stage I, in which there is a feeling of drowsiness, the
alpha rhythm becomes flatter, a dropout of the higher frequen-
cies occurs, and, some theta frequencies begin to appear in the
electrodes that cover the vertex of the skull. Stage II is charac-
terized as light sleep, theta waves predominate instead of alpha
waves, and the EEG recording shows the same vertex waves, and
other electrographic structures called “sleep spindles” and “K-
Complexes.” Stage III is a deeper stage of sleep. The EEG record
shows much slowing, and theta and delta waves (0-4 Hz) pre-
dominate while the record continues to show some of the same
electrographic structures seen in Stage II. Stage IV is the deep-
est and most restful stage of sleep. High amplitude, low-frequen-
cy delta waves predominate. Conventional EEG lab studies usu-
ally do not show this stage because the recordings are usually
less than one hour in duration and it often takes more than one
hour to go into Stage IV sleep.

CES Research
Research has revealed that a series of CES treatments not only
facilitates sound, restful sleep, but can effectively treat stress in
the process, as measured by various psychometric scales of de-
pression and anxiety.

Feighner studied 21 long term insomniacs and employed a
global rating scale of sleep. From the change in sleep pattern
observed, a two-tailed t test of probability result was obtained at
the .0002 level. As this study utilized a crossover design, this
change was computed on the first group of treated patients prior
to the crossover.25

Flemenbaum studied 28 outpatients who had suffered from
insomnia for 3 to 4 years. They were provided with five, 30

minute CES treatments. The results, scored on a global rating
scale, indicated a 50% improvement in their sleep und that per-
sisted six months later.26

Frankel added a most unusual study to the CES insomnia lit-
erature in that half of the patients were treated with 100 Hz, while
the other half were treated with 15 Hz. The two groups were then
subjected to a crossover. It was never explained why those two
different frequencies were chosen and, in the data analysis, why
they were never broken down separately. He combined data from
both the 100 Hz and 15 Hz patients before the crossover, then
again following the crossover so that any treatment effects from
either frequency could not be ascertained separately.27

Gomez studied self withdrawal from methadone maintenance
with 28 heroin addicts in a VA hospital. It was discovered that
the treated patients, but not the controls, significantly reduced
their PRN sleep medication requests beginning the third night
of the ten day treatment.28

Hearst gave 28 psychiatric outpatients five 30 minute CES
treatments or sham treatments, and had both physicians and the
patients complete a global rating of sleep. The treated patients
scored 42% higher than did the controls on sleep improvement.29

Hozumi studied a group of 27 inpatients with multi-infarct
dementia, giving them either real or sham CES for 20 minutes
daily for two weeks. They found that in addition to significant-
ly improving their sleep, CES was significantly effective in im-
proving sleep related behavioral disorders such as nocturnal
wandering and nocturnal delirium.30

Kirsch compiled physicians’ ratings for 500 patients treated
with Alpha-Stim CES. Within this group, 135 complained of per-
sistent sleep problems, and although they were treated for var-
ious lengths of time, 79% said they had experienced significant
improvement of 25% or greater. The average improvement
among the overall group was 62%.31

Lichtbroun did two double-blind studies of fibromyalgia pa-
tients who customarily have very poor sleep. Following one hour
of actual CES daily for three weeks, the first group of 30 im-
proved 72%. Following the same treatment protocol, the second
60 patients rated their sleep as being 82% improved, while there
were no significant changes in the sham treated groups.32,33

FIGURE 2. Sleep patterns in fibromyalgia patients showing improvement
from subsensory CES in the double blind group, and “sensate” CES in
the sham group after they were crossed over to an open clinical trial.

E l e c t r o m e d i c i n e

35Practical PAIN MANAGEMENT, October 2007 35

Figure 2 shows the sleep patterns in this
60-subject Alpha-Stim CES fibromyalgia
study.33 It can be seen that the sleep of
CES-treated patients improved greatly
both during the subsensory double-blind
phase of the study and following the one
way crossover where the sham treated con-
trols self-treated with CES at home above
the subsensory level using the normal pro-
tocol to regulate treatment time and cur-
rent level. The graph in Figure 2 also in-
dicates that the stronger stimulus levels
used in the crossover open clinical trial
phase achieved better sleep results than
with subsensory stimulation. This would
be more consistent with actual clinical
practice results than with the restricted
subsensory current level used in double-
blind research.

Moore gave 17 patients five days of
CES, 30 minutes per day in a crossover
design. The first group to get treatment
prior to the crossover reported a 46% im-
provement on self rated sleep scales.34

Patterson published two CES studies
that address insomnia. One was a seven
year retrospective review of 186 addicts
and the other was a small 18 patient study
of addicts. Sleep improvement of 56% was
found in the first group, and 55% in the
second group.35,36

Philip withdrew patients from anti-de-
pressant medication so they could be given
electroconvulsive therapy (ECT). CES was
successfully used to withdraw from the
drugs for one week. Philip was totally un-
aware of the ability of longer term CES to
effectively treat depression, so while the
patients got through their drug abstinence
period successfully with 42% better sleep,
they were still given ECT.37

Rosenthal completed three studies with
9, 18, and 22 patients respectively, in
which a clinical rating scale was used to as-
sess changes in sleep behavior. Patients
were treated for 30 minutes a day for five
days with CES or sham CES. CES treated
patients in these studies experienced 50%,
60% and 81% sleep improvement.38-40

Straus gave CES or sham CES to 34 in-
patients who suffered from insomnia, and
compared the effects of CES with pheno-
barbital for inducing sleep. Sleep im-
proved among the CES-treated patients
over the one to two week treatment peri-
od approximately 33%. In this study CES
was found to be as efficacious as pheno-
barbital in inducing sleep, but without the
adverse side effects.41

Tyers completed two studies with fi-

bromyalgia patients. He gave them CES
for one hour a day for three weeks. A ten
point self-rated sleep questionnaire was
completed pre- and post-study. Results of
one study of 20 severe pain patients
showed that sleep improved 79% on av-
erage, while sleep of 56 patients in the sec-
ond study improved by 53%.42,43

Three hundred surveys had been sent
in by patients diagnosed with insomnia.
In this group, Alpha-Stim CES had been
used for a minimum of three weeks. Pa-
tient responses were analyzed to assess
their perception of CES’s effectiveness in
the treatment of their sleep disorder.44

Among the people who listed insomnia as
a major diagnosis were those who also in-
cluded comorbidities such as anxiety or
depression, while still others listed pain as
their major accompanying symptom. The
results were broken down into several sub-
categories of insomnia as shown in Table
3, where it can be seen that patients re-
ported an average of 87% improvement.

Meta-analysis
Table 4 lists the studies that have been
found in which CES was used to treat in-
somnia.

Meta-analysis is a statistical method of
combining the results of several studies
that address a set of related research hy-
potheses. Our meta-analysis of CES cal-
culates the percent of patients improving
versus the percent not improving to yield
the treatment effect size r, which is equal
to the amount of patient improvement

given as percentage. These results can be
compared with the accepted standardized
ratings of r = .10 for small effect, r = .30
for medium effect and r =.50 for large ef-
fect. Table 5 shows a meta-analysis of the
studies in Table 4, minus the study by
Frankel that did not present treatment re-
sults prior to the crossover, and therefore
could not be used. All resulting data were
converted to Zr scores as previously de-
scribed for the purpose of combining the
effects from the various studies.45,46

The summary at the end of Table 5 in-
dicates that the mean effect size from all
20 studies combined (7 of which were dou-
ble blind), was a strong r = .64. The stan-
dard deviation, or distribution of effect
sizes around the mean effect size was .36,
so 99% of effect sizes gained from all fu-
ture meta-analyses will be expected to fall
between r = .41 and r = .87 (the confi-
dence interval). Clearly, CES can be an ef-
fective treatment for insomnia, with the
added benefit that it has minimal nega-
tive side effects, it is less expensive than
medications and has no cross-reactions
with the plethora of medications used for
insomnia, and can be used over a long pe-
riod of time without becoming addictive.

Discussion
There have been more than 20 sleep stud-
ies done with CES for insomnia as the pri-
mary diagnosis or as a secondary diagno-
sis to addictions or other forms of stress
or pain related disorders. These studies
demonstrate that CES can be an excellent

TABLE 3. PATIENT’S SELF-REPORTED RESULTS FROM USING CES
THREE WEEKS OR MORE

Diagnosis Number %Female Age Weeks Used Improvement

Insomnia only
Range

Average

69 59%
3 – 81 yrs
47.86 yrs

0 – 52 wks
6.79 wks

0 – 99%
75-99%

Insomnia & Anxiety
and/or Depression

Range
Average

88 59%

24 – 86 yrs
49.37 yrs

1 – 28 wks
5.71 wks

0 – 100%
75-99%

Insomnia & Pain
Range

Average

143 78%
21 – 85 yrs
50.66 yrs

0 – 78 wks
9.68 wks

1% - 99%
75-99%

Total Insomnia
Range

Average

300 68%
3 – 86 yrs
49.66 yrs

0 – 78 wks
7.95 wks

0 – 100%
75-99%

Mean Effect Size: r = .87

E l e c t r o m e d i c i n e

36 Practical PAIN MANAGEMENT, October 200736

treatment for insomnia in those patients who can accept and
adapt to the modality. CES also has the additional benefit of
helping to reduce dependence on drugs.37

When the problem of studies done with a crossover design is
counteracted by utilizing the results prior to the first crossover,
Frankel conducted the only study in the CES literature that ap-
pears to have demonstrated no benefits of CES for insomnia, and
this result very likely is due to experimental design difficulties.

Frankel described his group as suffering from “primary in-
somnia,” and that has proven confusing. In fact, he recruited
subjects from newspaper advertisements seeking people who
had trouble sleeping. Weiss selected his subjects in exactly the

same way, and yet obtained very robust results, that held up over
a 24 month follow up period.21,22

Several studies have been included in which stimulation was
given for only 30 minutes for five days, along with studies that
provided one hour of stimulation for three weeks. No attempt
has been made to separate out those two ends of the treatment
spectrum to see if there is additional benefit from longer peri-
ods of treatment. The primary reason is that not separating them
can be viewed as a conservative meta-analysis strategy. Even
when including all these studies in a meta-analysis, CES emerges
as a very robust treatment for insomnia. Finally, as with all meta-
analyses, a statistical check was made to test for heterogeneity

TABLE 4. LIST AND DESCRIPTION OF INSOMNIA STUDIES

Blinding

Author Primary Diagnosis Patient Therapist Assessor Study Design Outcome Measure

Feighner25 Insomniacs Yes No Yes Crossover 2 wks/2 wks Global Rating Scale

Flemenbaum26 Insomniacs No No No Open Clinical Clinical Rating Scale

Frankel27 Insomniacs No No No Crossover 3 wks/3 wks Psychology Tests/Biochem.

Gomez28 Drug Abstinence
Syndrome

Yes No No Single Blind PRN Medication

Hearst29 Insomniacs Yes No No Single Blind Clinical Rating Scale

Hozumi30 Multi-InfarctDementia Yes ? ? Double Blind EEG/Clinical Rating Scale

Kirsch31 Insomniacs No No No Post Treatment
Physician Survey

Physician’s Rating

Lichtbroun32 Fibromyalgia Yes Yes Yes Double Blind Placebo
Controlled

Self Rating Scale

Lichtbroun33 Fibromyalgia Yes Yes Yes Double Blind Placebo
Controlled

Self Rating Scale

Moore34 Insomniacs Yes No Yes Crossover 1 wk/1wk Self Rating Scale

Patterson35 Drug Abstinence
Syndrome

No No Yes Post Rx Physician
Survey

Clinical & Self Rating Scales

Patternson36 Drug Abstinence
Syndrome

Yes Yes Yes Double Blind Clinical Rating Scale

Philip37 Drug Abstinence
Syndrome

Yes Yes No Double Blind Self Rating Scale

Rosenthal38 Insomniacs No No No Open Clinical Clinical Rating Scale

Rosenthal39 Insomniacs Yes No No Single Blind Clinical Rating Scale

Rosenthal40 Insomniacs Yes No Yes Double Blind Clinical Rating Scale

Smith44 Insomniacs No No No Patient Self Report
Survey

Self Rating Scales

Straus41 Insomniacs Yes No Yes Crossover 2wk/2wk Clinical Rating Scale

Tyres42 Fibromyalgia No No No Open Clinical Self Rating Scale

Tyres43 Fibromyalgia No No No Open Clinical Self Rating Scale

Weiss21 Insomniacs Yes Yes No Double Blind EEG/Self Rating Scale

E l e c t r o m e d i c i n e

37Practical PAIN MANAGEMENT, October 2007 37

of variance, and none was found, meaning that those treated for
one week were not statistically distinct from those treated for
longer periods of time. This suggests that one week of CES is
quite possibly all that is required to initiate a significant improve-
ment in this debilitating disorder, at least for some patients. Oth-
ers, especially those with comorbidities may need considerably
longer treatment to produce a sustained effect; possibly as much
as two months of daily treatment.

Clinical Procedures and Considerations
CES may result in very vivid dreams, especially in post traumat-
ic stress disorder patients. It is best to warn patients of this. Some
individuals may panic after using CES for the first time in the
mistaken belief that CES is adversely affecting them. They re-
port having extremely vivid dreams and erroneously conclude
that something must be going wrong. On the other hand, those
who have been warned in advance are able to relax and enjoy
the experience—only regretting it when their dreams return to
normal after the first week or two.

A small percentage of people cannot use CES prior to going
to sleep since it also induces an alert state of mind that can cause
some people to remain wide awake because of their stimulated
thought processes. On the other hand, the vast majority of peo-
ple have better results using CES within three hours of going to
sleep. If they wake up during the night they can remoisten the
electrodes and turn the device back on for another treatment.
This typically causes them to resume sleeping. A problem can
occur after their sleep is normalized, usually by the end of the
first or second week of use. If they continue to use CES imme-
diately prior to sleep, a paradoxical alerting reaction may occur
that again, could cause alertness instead of helping them sleep.
At that point it is best to defer CES usage to the morning, and
no more than two or three times per week.

Patients who are trying to eliminate benzodiazepines should
do so very slowly, of course, and under the supervision of their
physician because of withdrawal-induced insomnia and anxiety
symptoms. CES will stimulate endorphin production,47 but it can
take a few days for the endorphin level to elevate sufficiently to
modulate the norepinephrine in the brain, so the patient will
be more agitated (and alert) during these few days. Sleep will
worsen accordingly. The patient should be counseled regarding
this process and encouraged to wait it out. It will certainly help
if the drug is withdrawn slowly over weeks, using CES to help
the brain normalize as the drug is withdrawn. As CES has been
shown to potentiate the uptake and utilization of psychoactive
medications, it may be prudent to reduce any ongoing sleep
medication by at least one-third when CES is being added to
pharmaceutical regimens.48,49 However, any long-term or short-
term reduction of medications requires active participation of
the patient in making this decision. Following this pattern will
enhance the patient’s sense of well-being as well as a sense of
control over two different disturbing problems: the insomnia as
well as the challenging medications often used to treat insom-
nia.

In addition to CES, cognitive behavioral therapy (CBT) is an-
other treatment modality that may offer clear advantages over
medications.50 One study randomly treated 48 chronic insomni-
acs with CBT, Zopiclone (similar to Lunesta), or inactive place-
bo for six weeks. At the end of treatment and then six months
later, sleep records (ambulatory PSG used in the home bedroom

setting) were obtained. The authors stated, “For most outcomes,
zopiclone did not differ from placebo...patients receiving CBT
had better sleep efficiency using polysomnography than those
taking zopiclone.” Another source paraphrased the study as,
“CBT raised the patients’ average slow-wave sleep 27 percent by
the end of treatment, and had increased it 34 percent six months
later. Patients who took the sleeping pill had a big drop in the
amount of slow-wave sleep. They had 20 percent less slow-wave
sleep at the end of treatment, and six months later, they had 23
percent less slow-wave sleep.”51

In tandem with CES, CBT may also offer clear advantages for
some patients over soporifics and hypnotic medications used to

TABLE 5. META-ANALYSIS OF CES INSOMNIA STUDIES

SHOWN IN TABLE 4.

Number of Patients

Author CES Sham Total Statistic
Reported

Zr Equiv-
alent

Feighner 10 9 19 59% Imp. .678

Flemenbaum 28 none 28 P<.01 .511

Gomez 14 14 28 93% Imp. 1.650

Hearst 14 14 28 42% Imp. .448

Hozumi 14 13 27 P<.05 .388

Kirsch 135 none 135 62% Imp .725

Lichtbroun 10 20 30 72% Imp .908

Lichtbroun 20 40 60 82% Imp .875

Moore 17 17 34 P<.05 .343

Patterson 186 none 186 56% Imp .633

Patterson 8 10 18 P<.02 .590

Philip 10 11 21 P<.05 .448

Rosenthal 9 none 9 50% Imp .549

Rosenthal 12 6 18 60% Imp .693

Rosenthal 11 11 22 81% Imp 1.127

Smith 300 none 300 87% Imp .811

Straus 17 17 34 P<.05 .343

Tyres 20 none 20 79% Imp 1.071

Tyres 60 none 56 53% Imp .590

Weiss 5 5 10 P<.001 1.528

Total 900 187 1083 14.909

Mean .746
Effect Size r = .64

Standard Deviation .36
Standard Error of the Mean .08

Confidence Interval, p<.01, r = .41 to r = .87

38

promote sleep (Table 6). The concomitant
use of CES, a neuroelectric modality, and
CBT, a behaviorally-oriented form of psy-
chotherapy gives the physician an even
wider potential range of clinical effective-
ness for dealing with insomnia. When pos-
sible, combining CES and CBT can facil-
itate less continuous and therefore more
effective application of soporific and hyp-
notic medications. Intermittent use of
hypnotics minimizes the negative conse-
quences of adding tolerance and addic-
tion to the problems of insomnia. n

Daniel L. Kirsch, PhD, DAAPM, FAIS is
an internationally renowned authority on elec-
tromedicine with 34 years of experience in the
electromedical field. He is a board-certified
Diplomate of the American Academy of Pain
Management, Fellow of the American Institute
of Stress, Member of the International Society
of Neuronal Regulation, and a Member of
Inter-Pain (an association of pain manage-
ment specialists in Germany and Switzerland).
He served as Clinical Director of The Center
for Pain and Stress-Related Disorders at Co-
lumbia-Presbyterian Medical Center, New York
City, and of The Sports Medicine Group, Santa
Monica, California. Dr. Kirsch is the author of
two books on CES titled, The Science Behind
Cranial Electrotherapy Stimulation, 2nd Ed.
published by Medical Scope Publishing Corpo-
ration, Edmonton, Alberta, Canada in 2002;
and Schmerzen lindern ohne Chemie CES, die
Revolution in der Schmerztherapie, Interna-
tionale Ärztegesellschaft für Energiemedizin,

Austria 2000 (in German). Dr. Kirsch is a re-
search consultant to the US Army and VA Med-
ical Centers and currently spends much of his
time giving lectures at national military con-
ferences and grand rounds at Army hospitals.
Best known for designing the Alpha-Stim CES
and MET line of medical devices, Dr. Kirsch
is Chairman of Electromedical Products Inter-
national, Inc. of Mineral Wells, Texas, USA
with additional offices in Europe and Asia. Dr.
Kirsch can be reached at dan@epii.com.

Marshall F. Gilula, M.D. is a Diplomate of
the American Board of Psychiatry and Neurol-
ogy and a Diplomate of the American Board of
Medical Electroencephalography. He is also a
board-certified Instructor in Biofeedback and
Neurotherapy (NBCB). In 1978 he was a US-
USSR NIMH Exchange Scientist working
with cranial electrotherapy stimulation and
general psychophysiology techniques at the P.K.
Anokhin Institute, Soviet Academy of Medical
Sciences, Moscow. In 1983 Dr. Gilula was the
first Motoyama-Ben Tov Fellow at the Institute
of Life Physics, Tokyo (Mitaka-shi), Japan and
researched neuroelectric methodology and the
EEG of altered states with Professor Hiroshi
Motoyama. Dr. Gilula has had four years of
residency and postdoctoral fellowship training
in psychiatry and over seven years of postdoc-
toral training in neurology (neurophysiology
and epilepsy). He has 40 years of experience
in clinical psychiatry, and was in the Depart-
ment of Neurology at the University of Miami
Miller School Of Medicine from 1999 through
2003. Dr. Gilula was a Senior Fellow, Miami
Center for Patient Safety, Department of Anes-

thesiology, University of Miami from 2003
through 2005. Dr. Gilula is President and
CEO of the Life Energies Research Institute in
Miami. He can be reached at mgilula@mind-
spring.com.

References
1. American Psychiatric Association. Diagnostic and
Statistical Manual of Mental Disorders (DSM-IV).
American Psychiatric Association. Washington, DC.
1994
2. Diagnostic Criteria From DSM-IV-TR. American
Psychiatric Association: Diagnostic and Statistical
Manual of Mental Disorders, Fourth Edition, Text Revi-
sion. American Psychiatric Association. Washington,
DC. 2000. p 267.
3. American Sleep Disorders Association. Internation-
al Classification of Sleep Disorders: Diagnostic and
Coding Manual. Revised Ed. ASDA. Rochester, MA.
1997.
4. DSM-IV-TR. Op.Cit. pp 267-276.
5. Bixler EO, Kales A, Soldatos CR, Kales JD and
Healy B. Prevalence of sleep disorder in the Los An-
geles metropolitan area. American Journal of Psychia-
try. 1979. 136:1257-62.
6. U.S. Government, Bureau of the Census. U.S. Cen-
sus figures. 2000.
7. Zorich F, Kribbs N, Roehrs T, et al. Polysomno-
graphic and MMPI characteristics of patients with in-
somnia. In: Hindmarch I, Ott H, and Roth T, eds.
Sleep, Benzodiazepines, and Performance. Springer-
Verlag. Heidelberg, Germany. 1984. pp 165-172.
8. Roth T, Roehrs TA, Vogel GW, et al. Evaluation of
hypnotic medications. In: Prien RF, Robinson DS,
eds. Clinical Evaluation of Psychotropic Drugs, Princi-
ples and Guidelines. Raven Press. New York, NY.
1995. pp 579-592.
9. Roehrs T and Roth T. Hypnotics: Efficacy and Ad-
verse Effects. In: Kryger MH, Roth T, and Dement
WC, eds. Principles and Practice of Sleep Medicine,
Third Edition. W.B. Saunders Company. Philadelphia.
2000. pp 414-418.
10. Aldrich MSS. Cardinal Manifestations of Sleep Dis-
orders. In: Kryger MH, Roth T, and Dement WC, eds.
Op. Cit. 2000. pp 526-533.
11. McCall WV and Reynolds D. Psychiatric Disorders
and Insomnia. In: Kryger MH, Roth T, and Dement
WC, eds. Op. Cit. 2000. pp 640-646.
12. Horne J. Why We Sleep. Oxford Univ. Press. Ox-
ford. 1998. p 319.
13. Dement W. The effect of dream deprivation. Sci-
ence. 1960. 191:1705-1707.
14. Buysse DJ. Rational pharmacotherapy for insom-
nia: time for a new Paradigm. Sleep Medicine Review.
2000. 4:521-27.
15. Espie CA. Insomnia: conceptual issues in the de-
velopment, persistence, and treatment of sleep disor-
der in adults. Annual Review of Psychology. 2002. p
10.
16. Wegner DM. Sleep stage responses of older and
younger subjects after sleep deprivation. Electroen-
cephalography and Clinical Neurophysiology. 1994.
52:368-371.
17. Ansfield ME, Wegner DM, and Bowser R. Ironic
effects of sleep urgency. Behavior Research and
Therapy. 1996. 34:523-531.
18. Kripke D. Hypnotic drugs: deadly risks, doubtful
benefits. Sleep Medicine Review. 2000. 4:5-20.
19. Becker RO and Selden G. The Body Electric.
William Morrow. New York. 1985. p 116.
20. Kratzenstein CG Schreiben von dem Nutzen der
Electricitaet in der Arzneiwissenshaft. Halle. 1745.
21. Weiss MF. The treatment of insomnia through use
of electrosleep: an EEG study. Journal of Nervous
and Mental Disease. 1973. 157(2):108-120.

TABLE 6. ADDING CES TO CBT PRINCIPLES FOR INSOMNIA TREATMENT
(Modified from Sivertsen, et al.)

A. Sleep Hygiene: How lifestyle habits and environment affect sleep.

B. Sleep Restriction: Strict schedule of bed times and wake times with no midday
naps.

C. Stimulus Control: Associate being in bed only with going to sleep. For appro-
priate patients, may also associate CES with going to sleep or better overall
sleep even if CES is used during the day (patient who are “activated” by CES).
Appropriate patients may use CES during sleep continuity disturbances at
night.

D. Cognitive behavioral therapy: Control thoughts about sleeping or not sleeping;
minimize worry about adverse health effects from insomnia.

E. Progressive relaxation techniques: CES can induce a state of deep muscular
relaxation as well as helping one to learn the difference between tension and
relaxation. CES is optimally combined with slow, deep, abdominal breathing.
But not at bedtime for all patients.

Practical PAIN MANAGEMENT, October 200738

E l e c t r o m e d i c i n e

39

22. Cartwright RD and Weis MF. The effects of elec-
trosleep on insomnia revisited. Journal of Nervous
and Mental Disease. 1975. 16(2):134-137.
23. Aserinksy E and Kleitman N. Regularly occurring
episodes of eye mobility and concomitant phenome-
na during sleep. Science. 1953. 118:273-274.
24. Dement W and Kleitman N. Cyclic variations in
EEG during sleep and their relation to eye move-
ments, body motility and dreaming. Electroen-
cephalogr Clinc Neurophysiol. 1957. 9:673-690.
25. Feighner JP, Brown SL, and Olivier JE. Elec-
trosleep therapy: a controlled double-blind study.
Journal of Nervous and Mental Disease. 1973.
157(2):121-128.
26. Flemenbaum A. Cerebral electrotherapy (elec-
trosleep): an open clinical study with a six month fol-
low-up. Psychosomatics. 1974. 15(1):20-24.
27. Frankel BL, Buchbinder R, and Snyder F. Ineffec-
tiveness of electrosleep in chronic primary insomnia.
Archives of General Psychiatry. 1973. 29:563-368.
28. Gomez E and Mikhail AR. Treatment of
methadone withdrawal with cerebral electrotherapy
(electrosleep). British Journal Psychiatry. 1978.
134:111-113.
29. Hearst ED, Cloninger CR, Crews EL, and Cadoret
RJ. Electrosleep therapy: a double-blind trial.
Archives of General Psychiatry. 1974. 30(4):463-466.
30. Hozumi SH, Hori M, Okawa Y, Hishikawa and
Sato K. Favorable effect of transcranial electrostimu-
lation on behavior disorders in elderly patients with
dementia: a double-blind study. International Journal
of Neuroscience. 1996. 88:1-10.
31. Kirsch DL. The Science Behind Cranial Elec-
trotherapy Stimulation. Medical Scope Publishing. Ed-
monton, Alberta, Canada. 2002. p 164.
32. Lichtbroun AS, Raicer MM et al. The use of Alpha-

Stim Cranial Electrotherapy Stimulation in the Treat-
ment of Fibromyalgia. Presented at the 15th Annual
International Symposium on Acupuncture and Elec-
tro-Therapeutics. Columbia University. New York City.
October 21-24, 1999.
33. Lichtbroun AS, Raicer MM et al. The treatment of
fibromyalgia with cranial electrotherapy stimulation.
Journal of Clinical Rheumatology. 2001. 7(23):72-78.
34. Moore JA, Mellor CS, Standage KF, and Strong H.
A double-blind study of electrosleep for anxiety and
insomnia. Biological Psychiatry. 1975. 10(1):59-63.
35. Patterson MA, Firth J, and Gardiner R. Treatment
of drug, alcohol and nicotine addiction by neuroelec-
tric therapy: Analysis of results over 7 years. Journal
of Bioelectricity. 1984. 3(1&2):193-221.
36. Patterson MA, Flood NV, and Patterson L. Neuro-
electric therapy (NET) in addiction detoxification. Sub-
tle Energies. 1992. 3(3):1-22.
37. Philip P, Demotes-Mainard J, Bourgeois M, and
Vincent JD. Efficiency of transcranial electrostimula-
tion on anxiety and insomnia symptoms during a
washout period in depressed patients; a double-blind
study. Biological Psychiatry. 1991. 29:451-456.
38. Rosenthal SH and Wulfsohn NL. Electrosleep: a
preliminary communication. Journal of Nervous and
Mental Disease. 1970. 151(2):146-151.
39. Rosenthal SH and Wulfsohn. NL. Studies of elec-
trosleep with active and simulated treatment. Current
Therapeutic Research. 1970. 12(3):126-130.
40. Rosenthal SH. Electrosleep: A double-blind clini-
cal study. Biological Psychiatry. 1972. 49(2):179-185.
41. Straus B, Elkind A, and Bodian CA. Electrical in-
duction of sleep. American Journal of Medical Sci-
ences. 1964. 248:514-520.
42. Tyres S and Smith RB. Treatment of fibromyalgia
with cranial electrotherapy stimulation. Original In-

ternist. 2001. 8(3):15-17.
43. Tyers S and Smith RB. A comparison of cranial
electrotherapy stimulation alone or with chiropractic
therapies in the treatment of fibromyalgia. The Ameri-
can Chiropractor. 2001. 23(2):39-41.
44. Smith RB. Is microcurrent stimulation effective in
pain management? An additional perspective. Ameri-
can Journal of Pain Management. 2001. 11(2):64-68.
45. Kirsch DL and Gilula M. A review and meta-analy-
sis of cranial electrotherapy stimulation in the treat-
ment of anxiety disorders – Part 1. Practical Pain
Management. 2007. 7(2):40-47.
46. Kirsch DL and Gilula M. Cranial electrotherapy
stimulation in the treatment of anxiety disorders: sta-
tistical considerations – Part 2. Practical Pain Man-
agement. 2007. 7(3):22-39.
47. Gold MS, Pottash ALC, Sternbach H, Barbaban J
and Annitto W. Anti-withdrawal effects of alpha methyl
dopa and cranial electrotherapy. Society for Neuro-
science. 12th Annual Meeting. 1982.
48. Stanley TH, Cazalaa JA, Limoge A, and Louville Y.
Transcutaneous cranial electrical stimulation increas-
es the potency of nitrous oxide in humans. Anesthesi-
ology. 1982. 57:293-297.
49. Childs A. Droperidol and CES in organic agita-
tion. Clinical Newsletter, Austin Rehabilitation Hospi-
tal. Austin, Texas. 1995.
50. Sivertsen B, Omvik S, Pallesen S, et al. Cognitive
Behavioral Therapy vs Zopiclone for Treatment of
Chronic Primary Insomnia in Older Adults: A Ran-
domized Controlled Trial. JAMA. 2006. 295:2851-
2858.
51. DeNoon DJ. Insomnia: Talk Therapy Beats Sleep-
ing Pills. http://www.foxnews.com/story/0,2933,
201216,00.html?sPage=fnc.health.neurologicalill
nesses. Accessed Online 5/26/07.

Practical PAIN MANAGEMENT, October 2007 39

E l e c t r o m e d i c i n e

©
20

07
G

eb
au

er
C

o
m

p
an

y
Re

v.
04

/0
7Experts in topical

anesthetics for
over 100 years

800.321.9348 • www.gebauer.com

Gebauer Company has been supporting

the medical community for over 100 years.

From the turn of the 20th century when

we introduced the first easy-to-use

pharmaceutical grade ethyl chloride

to today, medical and physical therapy

professionals have relied on our expertise

and experience in topical anesthetics,

because they know Gebauer is a name

they can trust.

