Neutrosophic Sets and Systems {Special Issue: Neutrosophic in Latin America, progress and perspectives}, Vol. 52, 2022

88

University of New Mexico

Neutrosophic Cognitive Maps for the Analysis of the Factors in the proper Diagnosis of Conversion Disorder

Jenny Olivia Caicedo Rodríguez¹, Álvaro Paúl Moina Veloz² and Silvia Tatiana Tite Andi³

¹ Universidad Regional Autónoma de Los Andes. Sede Santo Domingo. Ecuador. E-mail: <u>us.jennycaicedo@uniandes.edu.ec</u>

² Universidad Regional Autónoma de Los Andes, Matriz Ambato. Ecuador. E-mail: <u>ua.alvaromoina@uniandes.edu.ec</u>

³ Universidad Regional Autónoma de Los Andes, Matriz Ambato. Ecuador. E-mail: <u>ua.silviatite@uniandes.edu.ec</u>

Abstract. Somatoform disorders encompass a variety of entities and symptoms, including Conversion Disorder. This type of disorder is characterized by a variety of symptoms, which often confuse specialists when establishing a diagnosis, due to its similarity to functional neurological disorders. The variety of manifestations is often interpreted as epileptic seizures. To promote adequate management of these patients, the present investigation carried out a bibliographic review on the subject, in reference sites such as PubMed, Scielo, Elsevier, and Research Gate. In addition, neutrosophic methods that favor decision-making were used, such as the Neutrosophic Cognitive Maps, to determine the factors that will facilitate decision-making to establish an accurate diagnosis. What will contribute to an economy in medical resources such as tests and others. From the results obtained, the need for the integration of a multidisciplinary team in the care of these patients is highlighted, involving the figure of the psychologist and psychiatrist from the beginning of the evaluation.

Keywords: conversion disorder, somatoform disorders, epileptic seizures, neutrosophic cognitive map.

1 Introduction

Functional neurological disorders are a common clinical problem in neurology and psychiatry services. In the new diagnostic categories, emphasis is placed on the positive characteristics necessary for the diagnosis of this disorder [1]. The Diagnostic and Statistical Manual (DSM-5) has included a new classification called "somatic symptom disorders and related disorders" that replaces the old somatoform disorders that included somatization disorder, pain disorder, hypochondriasis, and conversion disorder. People with this type of disorder seek help in primary care and other medical settings and, less frequently, in the field of mental health, generating a high consumption of resources for the public system.

The origin of these disorders is not well defined, although both biological and psychological causes have been found, taking into account the patient's biographical experience and personality traits [2]. In the diagnosis, it is necessary to rule out the presence of an underlying medical pathology through a thorough examination and the performance of complementary tests [3]. The treatment combines strategies for patient management with specific therapeutic interventions (pharmacological and psychotherapeutic measures) [4].

Specialists are prone to confuse this diagnosis with that of organic epileptic disorders. Thus, it can be stated that there is indeterminacy involved; therefore, it is necessary to apply neutrosophic methods that provide better support for decision-making. Based on this, the objective of this research is to analyze the factors that will facilitate the proper diagnosis of Conversion Disorder.

2 Methodology

2.2 Neutrosophic Cognitive Maps

Starting from the previous elements, in this particular work, the use of Neutrosophic Cognitive Maps (NCMs) is proposed considering the advantages that this technique offers compared to other soft-computing techniques, in terms of interpretability, scalability, aggregation of knowledge, dynamism, and its ability to represent feedback and indeterminacy relationships [5]. NCMs are an integration of the Fuzzy Cognitive Maps (FCMs) introduced by Kosko in 1986 and the Neutrosophic Sets (NSs) introduced by Smarandache in 1995.

This technique overcomes the inability of traditional FCMs to represent indeterminacy. The inclusion of indeterminacy establishes that neutrality and ignorance are also forms of uncertainty. NCMs constitute a technique that has received increasing attention due to their possibilities for representing causality. The following is a set of definitions necessary for working with NCMs [6].

Definition 1. Let $N = \{(T, I, F): T, I, F \in [0,1]\}$ be a neutrosophic set of evaluation v: is a mapping of a group of propositional formulas into N, i.e., each sentence p is associated with a value in N, meaning that P is T% true,

I% indeterminate, and F% false, v(p) = (T, I, F). Hence, neutrosophic logic is a generalization of fuzzy logic, based on the concept of neutrosophy according to [7].

Definition 2. (See [8]) Let *K* be the ring of real numbers. The ring generated by $K \cup I$ is called a neutrosophic ring if it involves the indeterminacy factor in it, where I satisfies I2 = I, I + I = 2I and in general, I + I + ... + I = nI, if $k \in$, then k.I = kI, 0I = 0. The neutrosophic ring is denoted by K(I), which is generated by $K \cup I, i.e., K(I) = \langle K \cup I \rangle$, where $\langle K \cup I \rangle$ denotes the ring generated by K and I.

Definition 3. A neutrosophic matrix is a matrix $A = [c]_{ij} = 1, 2, ..., m$ and j = 1, 2, ..., n; $m, n \ge 1$, such that each $a_{ij} \in K(I)$, where K(I) is a neutrosophic ring.

The elements of the matrix can have the form a + bI, where "a" and "b" are real numbers, whereas I is the indeterminacy factor. The usual operations of neutrosophic matrices can be extended from the classical matrix operations.

For example,
$$\begin{pmatrix} -1 & I & 5I \\ I & 4 & 7 \end{pmatrix} \begin{pmatrix} I & 9I & 6 \\ 0 & I & 0 \\ -4 & 7 & 5 \end{pmatrix} = \begin{pmatrix} -21I & 27I & -6+25I \\ -28+I & 49+13I & 35+6I \end{pmatrix}$$

Additionally, a neutrosophic graph is a graph that has at least one indeterminate edge or one indeterminate node. The neutrosophic adjacency matrix is an extension of the adjacency matrix in classical graph theory. $a_{ij} = 0$ means nodes i and j are not connected, $a_{ij} = 1$ means that these nodes are connected and $a_{ij} = I$, which means the connection is indeterminate (unknown whether it is or not) [8]. Fuzzy set theory does not use such notions. On the other hand, if the indetermination is introduced in a cognitive map, as it is referred to, then this cognitive map is called a neutrosophic cognitive map, which is especially useful in the representation of causal knowledge. It is formally described in Definition 4.

Definition 4. A Neutrosophic Cognitive Map (NCM) is a neutrosophic directed graph with concepts like policies, and events, among others, as nodes and causalities or indeterminates as edges. It represents the causal relationship between concepts. The measures described below are used in the proposed model, they are based on the absolute values of the adjacency matrix [9]:

Outdegree (v_i) is the sum of the row elements in the neutrosophic adjacency matrix. It reflects the strength of outgoing relationships (c_{ij}) of the variable:

$$od(v_i) = \sum_{i=1}^{n} c_{ij} \tag{1}$$

Indegree (v_i) is the sum of the column elements. It reflects the strength of relations relationships (c_{ij}) outgoing from the variable.

$$id(v_i) = \sum_{i=1}^n c_{ii} \tag{2}$$

Total centrality (total degree (v_i)), is the sum of the indegree and the outdegree of the variable.

$$td(v_i) = od(v_i) + id(v_i) \tag{3}$$

The variables are classified according to the following criteria:

n

- Transmitting variables are those with $od(v_i) > 0 e id(v_i) = 0$
- The receiving variables are those with $od(v_i) = 0 e id(v_i) > 0$
- Ordinary variables satisfy both $od(v_i) \neq 0$ e $id(v_i) \neq 0$

The static analysis is applied using the adjacency matrix, taking into consideration the absolute value of the weights. Static analysis in Neutrosophic Cognitive Maps (NCMs), initially contains the neutrosophic number of the form (a + bI), where I = indetermination.

It requires a process of deneutrosophication as proposed in [8], where $I \in [0, 1]$ and it is replaced by their values maximum and minimum. Finally, we work with the average of the extreme values, which is useful to obtain a single value. This value contributes to the identification of the characteristics to be attended, according to the factors obtained, for our case study [10-12-35].

$$\lambda([a_1, a_2]) = \frac{a_1 + a_2}{2} \tag{4}$$

Then,

$$A > B \Leftrightarrow \frac{a_1 + a_2}{2} > \frac{b_1 + b_2}{2} \tag{5}$$

Jenny O. Caicedo R, Álvaro P. Moina V, Silvia T. Tite A. Neutrosophic Cognitive Maps for the Analysis of the Factors in the proper Diagnosis of Conversion Disorder

3 Results

3.1 Results of the bibliographic review

A bibliographic search was made on sites such as PubMed, Scielo, Elseivier, and Research Gate, where it was found that there is a little approach to Conversion Disorders, due to their difficult diagnosis. It was possible to verify the little presence of published papers, regarding this topic set in Ecuador. Considering this, the search spectrum was expanded, resulting in the following: [1-3, 13-31] from which could be known that:

- ✓ Somatoform disorders (SD) and conversion disorders (CD) involve a set of entities, phenomena, and symptoms that nosology has classified and conceptualized multiple times throughout history. These are ubiquitous disorders in medicine since their forms of presentation involve practically all systems, but they contain a common denominator, that is, the relevance of somatic symptoms linked to psychic discomfort, apparent or not. [32], [35], [36], [38]
- ✓ The Diagnostic and Statistical Manual of Mental Disorders in its current edition (DSM-5) places them in the category of somatic symptom disorders and related disorders, grouping them into the following entities, each with clinical specifiers: somatic symptom disorder, anxiety disorder due to disease, conversion disorder or functional neurological symptom disorder, factitious disorder (Münchhausen syndrome, applied to oneself or a third party).
- ✓ This type of disorder (previously known as hysteria) is defined as the real loss or alteration of motor or sensory functioning that leads to suspicion of the existence of an underlying somatic disorder or disease. Generally, there is usually a temporal relationship between the stressful event and the onset of conversion symptoms; therefore, a thorough medical examination is essential to reach the diagnosis. [33], [34], [37]
- ✓ The somatoform is closely related to the conversion; in both the phenomenon is unconscious, however, CDs are alterations associated with a more specific dysfunction of the nervous system.
- ✓ CDs are often difficult to diagnose and treat, even by mental health professionals. They are prevalent conditions that are often misdiagnosed as somatic diseases and that require a multidisciplinary approach in all its phases.
- ✓ They constitute entities that must be known by all medical specialties because as was pointed out, the presentation is polymorphous.
- It is often not easy to diagnose conversion disorder, even more so when the presence of a neurological disorder does not exclude its diagnosis.
- ✓ There may be cases in which a somatic disease is previously present; in this situation, the symptoms and signs do not correlate, and the severity, duration, and dysfunction produced by the signs and symptoms is proportional to that previous disease.
- ✓ Basically, 4 groups of conversion disorders are distinguished:
 - a) With motor symptoms or deficits. In this case, among the main clinical manifestations are alterations in psychomotor coordination and balance, paralysis or localized muscle weakness, difficulty swallowing, the sensation of a "lump in the throat", aphonia, and urinary retention. They do not follow the neurological patterns resulting from injury to the peripheral nervous system.
 - b) With crises or convulsions. It is clinically characterized by the presence of crises or convulsions, with a voluntary or sensory motor component. Generally, no expected injuries appear (such as tongue biting, paroxysmal activity in the encephalogram, or lack of sphincter control). The crises can last minutes, with an apparent lack of response to stimuli; after the crisis, the patient can remember what has happened.
 - c) With symptoms or sensory deficits. In this case, the appearance of the pathology is distant from what is expected by the existing dermatomes and there may be a uniform loss of all sensory modalities. Pain, specific and idiosyncratic pictures related to personal experiences, and pseudohallucinations are frequent. [39]
 - d) Mixed presentation. Symptoms from more than one category are identified. Although they are not specific to the disease, there are a series of characteristics and mental disorders that can be associated in some way with the existence of conversion disorders. Among the associated characteristics, histrionic personality traits stand out, the existence of primary benefits (somatic conflict resolution) and/or secondary benefits (sick role), the existence of family patterns, sexual alterations, stress before the onset of symptom and symbolism (the affected organ is not random)
- ✓ The onset of conversion disorder is usually sudden. The clinical course is also characterized by the short duration of most symptoms. Its onset usually occurs in late adolescence and early adulthood (although it can appear at any stage of life); when it begins in mid to late adult life, an underlying neurological or organic disorder is more likely.
- ✓ Within the clinical semiology of conversion disorders, other clinical signs are also indicative: tremors that change in frequency or disappear with distraction maneuvers; fixed and painful dystonia after minimal

trauma; a sensory disorder that reaches exactly to the midline; hypoesthesia of an arm that disappears at the shoulder; to the order to say "yes" when perceiving with eyes closed the touch of cotton, the patient says "no" in the hemi-body with functional hemi-anesthesia; the patient only perceives the vibratory sensitivity in the middle forehead in functional hemi-anesthesia; a totally normal examination in decubitus and astasia-abasia in standing position; a strange gait (dragging a leg, posture with very flexed knees, very notable variations of the disorder throughout the day). [40, 41, 42, 43]

- ✓ Clinical differences based on sex have been described, with falls due to muscle atony being more frequent in women together with higher rates of major depression, while tonic-clonic movements of the extremities are more frequent in men and higher rates of Deficit Disorder. of attention and hyperactivity.
- ✓ For its evaluation in primary care centers, the diagnosis of Somatoform Disorder is developed along a route with 3 simultaneous parts:
 - a) ruling out a general medical condition as the cause of the symptoms.
 - b) identifying psychosocial dysfunction and recognizing and relieving stressors. A biopsychosocial evaluation is therapeutic and is often followed by improvement, even resolution of symptoms.
- ✓ Findings that are highly suggestive of a somatization disorder include a history of multiple somatic complaints, multiple visits to doctors and different specialists, as well as the presence of a family member of chronic and recurrent symptoms and dysfunction in the main areas of life. (family, peers, and school).
- ✓ In the evaluation process, unnecessary or repetitive complementary tests should be avoided as an attempt to demonstrate to the family the psychosomatic origin of the condition. A cost-effective method of determination in an appropriate manner with the appropriate analytical and imaging tests is the basis of the diagnostic plan and always follows the signs or symptoms that suggest organicity.

3.2 Application of the Neutrosophic Cognitive Map

According to the bibliography consulted in section 3.1, several factors or diagnostic guidelines were established for the comprehensive approach of patients with somatization disorder in a conversion form, which was used for the elaboration of the map shown in Figure 1.

- 1) Environmental factors
- 2) Intellectual capacity
- 3) Patient Age
- 4) Underlying psychological symptoms
- 5) Personality elements
- 6) Associated genetic predisposition

A group of experts composed of Neurologists, Pediatricians, Psychiatrists, and Psychologists was selected. As an inclusion criterion, it was taken into account that the experts had a professional experience of at least five years, both teaching and assisting. Associated with the Autonomous University of the Andes.

Figure 1: Neutrosophic Cognitive Map. Source: own elaboration.

	Environmental Factors	Intellectual Capacity	Patient Age	Underlying psy- chological symp- toms	Personality Elements	Associated Genetic Predisposition
Environmental Factors	0	0.31	0	1	0.73	0
Intellectual Capacity	0	0	0	1	Ι	0
Patient Age	0	0	0	Ι	1	0
Underlying Psychologi- cal Symptoms	0	-0.12	0	0	0.63	0
Personality	0	0.14	0	1	0	0

Jenny O. Caicedo R, Álvaro P. Moina V, Silvia T. Tite A. Neutrosophic Cognitive Maps for the Analysis of the Factors in the proper Diagnosis of Conversion Disorder

Elements						
Associated Genetic Pre- disposition	0	Ι	0	0.72	0.36	0

Table 1: Adjacency matrix. Source: own elaboration.

Component •	Indegree -	Outdegree •	Centrality •
Associated genetic predisposition	0	1.58	1.58
Personality elements	3.21999999999999998	1.1400000000000001	4.35999999999999999
Underlying psychological symptoms	4.22	0.75	4.97
Patient Age	0	1.5	1.5
Intellectual capacity	1.07	1.5	2.570000000000003
Environmental factors	0	2.04	2.04

Figure 2: Static Analysis. Source: own elaboration.

4 Discussion

The order of the variables according to their level of centrality is as follows:

- 1. Underlying psychological symptoms
- 2. Personality elements
- 3. Intellectual capacity
- 4. Environmental factors
- 5. Associated genetic predisposition
- 6. Patient Age

Among these six components, 14 connections were established for a map density of 0.46, with approximately 2.3 connections for each component. Of the 14 connections, three of them are indeterminate, three are transmitters and three are ordinary.

- ✓ Of the three transmitter variables: Associated genetic predisposition, Patient Age, and Environmental factors, the latter is the one with the highest level of centrality (2.04). Therefore, it is the variable with the highest level of importance within the neutrosophic cognitive map modeled for this analysis. This variable provides the greatest amount of information that directly affects the patient's behavior. This indicates that, on this variable, specialists should pay special attention to establish a timely diagnosis of the nosological entity. This will make it possible to reduce costs in terms of medical examinations performed unnecessarily. The Personality elements variable takes second place in importance because certain personality patterns predispose to the disease.
- ✓ Of the three connections of indeterminacy, it can be said that the specialists present a contrast of criteria with respect to the nodes Associated genetic predisposition-Intellectual capacity, Intellectual capacity- Personality elements, and Patient Age- Personality elements.

Taking into consideration the previous interrelationships, future prediction scenarios were established for variables of interest for the study.

Figure 3: Scenario 1. Source: own elaboration.

Jenny O. Caicedo R, Álvaro P. Moina V, Silvia T. Tite A. Neutrosophic Cognitive Maps for the Analysis of the Factors in the proper Diagnosis of Conversion Disorder If age is increased, then personality elements and underlying psychological symptoms increase in turn. Because the assessment of the situation depends in this case on the level of perception acquired by the patient as he increases in age. In this case, the patient, as he grows, acquires the possibility of establishing judgments and comparisons about reality.

Figure 4: Scenario 2. Source: own elaboration

If environmental factors are modified, either by deterioration or improvement, then the intellectual capacity, the symptoms, and the elements of the personality are exacerbated or mitigated, due to the magnitude of the interrelationship between these variables. Therefore, an exhaustive exploration of the environment and society where the subject develops must be carried out, in order to enrich the diagnosis.

5 Recommendations

Considering the high costs for the health system implied by the use of diagnostic means for somatoform disorders, including conversion disorders, it is recommended for their comprehensive care, to highlight the importance of a multidisciplinary assessment, since said entity is suspected. Involving the figure of the psychologist and psychiatrist from the beginning in the approach to the patient. In this way, the evaluation will be facilitated more deeply, rapport will be established and proper therapeutic adherence will be facilitated.

Providing specialists with knowledge for adequate evaluation and clinical management will be essential, avoiding, in addition to unnecessary medical evaluations, the iatrogenesis produced by them, which can contribute to a better prognosis for patients.

Conclusion

The factors that will provide an adequate diagnosis of Conversion Disorder were analyzed, it is important to highlight that, in the case of this type of disorder, it is necessary to focus on the predisposing environmental and personality factors, as well as the underlying psychological symptoms.

Multidisciplinary evaluation of this type of patient is necessary, where a team made up of neurologists, pediatricians, psychologists and psychiatrists intervene and evaluate together.

Somatoform disorders make up a heterogeneous group of disorders with a broad symptom spectrum that ranges from transient functional somatic symptoms to serious somatoform disorders themselves.

References

- [1] A. Feinstein, "Conversion disorder," CONTINUUM: Lifelong Learning In Neurology, vol. 24, pp. 861-872, 2018.
- [2] A. Samuels, T. Tuvia, D. Patterson, O. Briklin, S. Shaffer, and A. Walker, "Characteristics of conversion disorder in an urban academic children's medical center," *Clinical Pediatrics*, vol. 58, pp. 1250-1254, 2019.
- [3] M.-A. Kate, T. Hopwood, and G. Jamieson, "The prevalence of dissociative disorders and dissociative experiences in college populations: A meta-analysis of 98 studies," *Journal of Trauma & Dissociation*, vol. 21, pp. 16-61, 2020.
- [4] M. V. Morán, L. S. García, and I. G. Cabeza, "Trastornos somatomorfos y facticios," *Medicine-Programa de Formación Médica Continuada Acreditado*, vol. 12, pp. 4929-4937, 2019.
- [5] R. G. Ortega, M. L. Vázquez, J. A. S. Figueiredo, and A. Guijarro-Rodriguez, "Sinos river basin social-environmental prospective assessment of water quality management using fuzzy cognitive maps and neutrosophic AHP-TOPSIS," *Neutrosophic Sets and Systems*, vol. 23, pp. 160-171, 2018.

- [6] A. J. P. Palacios, J. E. Ricardo, I. A. C. Piza, and M. E. E. Herrería, "Phenomenological Hermeneutical Method and Neutrosophic Cognitive Maps in the Causal Analysis of Transgressions against the Homeless," *Neutrosophic Sets* and Systems, vol. 44, pp. 147-156, 2021.
- [7] S. H. Al-subhi, E. I. Papageorgiou, P. P. Pérez, G. S. S. Mahdi, and L. A. Acuña, "Triangular neutrosophic cognitive map for multistage sequential decision-making problems," *International Journal of Fuzzy Systems*, vol. 23, pp. 657-679, 2021.
- [8] N. Martin, A. Aleeswari, and W. Lilly Merline, "Risk Factors of Lifestyle Diseases Analysis by Decagonal Linguistic Neutrosophic Fuzzy Cognitive Map," *Materials Today: Proceedings*, vol. 24, pp. 1939-1943, 2020/01/01/ 2020.
- [9] M. D. L. L. Cepeda, J. V. P. Quilambaque, A. M. N. Quispe, E. T. M. Álvarez, and J. F. R. Pérez, "Hermeneutical Analysis of the Determinants of Obesity using Neutrosophic Cognitive Maps," *Neutrosophic Sets and Systems*, vol. 44, pp. 90-99, 2021.
- [10] M. Leyva-Vázquez, M. A. Quiroz-Martínez, Y. Portilla-Castell, J. R. Hechavarría-Hernández, and E. González-Caballero, "A New Model for the Selection of Information Technology Project in a Neutrosophic Environment," *Neutrosophic Sets and Systems*, vol. 32, pp. 344-346, 2020.
- [11] F. Smarandache, J. E. Ricardo, E. G. Caballero, M. Y. L. Vázquez, and N. B. Hernández, "Delphi method for evaluating scientific research proposals in a neutrosophic environment," *Neutrosophic Sets and Systems*, vol. 34, pp. 204-213, 2020.
- [12] R. M. Zulqarnain, X. L. Xin, M. Saqlain, F. Smarandache, and M. I. Ahamad, "An integrated model of Neutrosophic TOPSIS with application in Multi-Criteria Decision-Making Problem," *Neutrosophic Sets and Systems*, vol. 40, pp. 253-269, 2021.
- [13] H. Schrader, T. Bøhmer, and J. Aasly, "The incidence of diagnosis of Munchausen syndrome, other factitious disorders, and malingering," *Behavioural neurology*, vol. 2019, 2019.
- [14] M. B. Mikkelsen and M. Rosholm, "Systematic review and meta-analysis of interventions aimed at enhancing return to work for sick-listed workers with common mental disorders, stress-related disorders, somatoform disorders and personality disorders," *Occupational and environmental medicine*, vol. 75, pp. 675-686, 2018.
- [15] J. Liu, N. S. Gill, A. Teodorczuk, Z.-j. Li, and J. Sun, "The efficacy of cognitive behavioural therapy in somatoform disorders and medically unexplained physical symptoms: A meta-analysis of randomized controlled trials," *Journal* of affective disorders, vol. 245, pp. 98-112, 2019.
- [16] B. Bursch, N. D. Emerson, and M. J. Sanders, "Evaluation and management of factitious disorder imposed on another," *Journal of Clinical Psychology in Medical Settings*, vol. 28, pp. 67-77, 2021.
- [17] B. L. Brand, H. J. Schielke, K. T. Putnam, F. W. Putnam, R. J. Loewenstein, A. Myrick, *et al.*, "An online educational program for individuals with dissociative disorders and their clinicians: 1-year and 2-year follow-up," *Journal of Traumatic Stress*, vol. 32, pp. 156-166, 2019.
- [18] M. P. Mychailyszyn, B. L. Brand, A. R. Webermann, V. Şar, and N. Draijer, "Differentiating Dissociative from Non-Dissociative Disorders: A Meta-Analysis of the Structured Clinical Interview for DSM Dissociative Disorders (SCID-D) Journal of Trauma and Dissociation," *Journal of Trauma & Dissociation*, vol. 22, pp. 19-34, 2021.
- [19] C. A. Ganslev, O. J. Storebø, H. E. Callesen, R. Ruddy, and U. Søgaard, "Psychosocial interventions for conversion and dissociative disorders in adults," *Cochrane Database of Systematic Reviews*, 2020.
- [20] M. A. O'Neal and G. Baslet, "Treatment for patients with a functional neurological disorder (conversion disorder): an integrated approach," *American Journal of Psychiatry*, vol. 175, pp. 307-314, 2018.
- [21] I. Conejero, E. Thouvenot, M. Abbar, S. Mouchabac, P. Courtet, and E. Olie, "Neuroanatomy of conversion disorder: towards a network approach," *Reviews in the Neurosciences*, vol. 29, pp. 355-368, 2018.
- [22] F. A. McFarlane, H. Allcott-Watson, M. Hadji-Michael, E. McAllister, D. Stark, C. Reilly, *et al.*, "Cognitivebehavioural treatment of functional neurological symptoms (conversion disorder) in children and adolescents: a case series," *European Journal of Paediatric Neurology*, vol. 23, pp. 317-328, 2019.
- [23] L. K. Dar and S. Hasan, "Traumatic experiences and dissociation in patients with conversion disorder," *J Pak Med Assoc*, vol. 68, pp. 1776-1781, 2018.
- [24] L. Del Río-Casanova, A. I. González-Vázquez, A. Justo, V. Andrade, M. Páramo, J. Brenlla, *et al.*, "The role of emotion dysregulation in Conversion Disorder," *Actas espanolas de psiquiatria*, vol. 46, pp. 92-103, 2018.
- [25] S. K. Morsy, S. Aybek, A. Carson, T. R. Nicholson, J. Stone, A. M. Kamal, *et al.*, "The relationship between types of life events and the onset of functional neurological (conversion) disorder in adults: a systematic review and metaanalysis," *Psychological medicine*, pp. 1-18, 2021.
- [26] L. de Vroege, I. Koppenol, W. J. Kop, M. M. Riem, and C. M. van der Feltz-Cornelis, "Neurocognitive functioning in patients with conversion disorder/functional neurological disorder," *Journal of Neuropsychology*, vol. 15, pp. 69-87, 2021.

- [27] K. R. Edwards, C. M. McMurtry, B. Dick, R. Lewinson, A. Dhariwal, and J. Katz, "Somatic symptom disorder, conversion disorder, and chronic pain: Pediatric clinician perspectives," *Clinical Practice in Pediatric Psychology*, 2021.
- [28] C. M. Van der Feltz-Cornelis, S. F. Allen, and J. F. Van Eck van der Sluijs, "Childhood sexual abuse predicts treatment outcome in conversion disorder/functional neurological disorder. An observational longitudinal study," *Brain and Behavior*, vol. 10, p. e01558, 2020.
- [29] A. Sammartino-Arbour, A. Dufour, V. Frenette, M.-F. Forget, M.-A. Bruneau, S. Ducharme, et al., "The association between somatic symptom disorders and neurocognitive disorders: A systematic review," The American Journal of Geriatric Psychiatry, 2022.
- [30] N. L. Papadopoulos and F. Röhricht, "A single case report of Body Oriented Psychological Therapy for a patient with Chronic Conversion Disorder," *The Arts in Psychotherapy*, vol. 61, pp. 38-43, 2018.
- [31] S. Sánchez Oller, "Conferencia Magistral:" Los trastornos somatomorfos en la niñez"," 2019.
- [32] D. Peña Suárez, N.D. Silva Álvarez & G. R. Navas Espín. "Análisis de la cartera vencida y su incidencia en la liquidez del Banco Pichincha en Puyo". Universidad y Sociedad, vol. 14 no. S2, pp 244-251, 2022.
- [33] D. Peña Suárez, N.D. Silva Álvarez & G. R. Navas Espín. "La auditoría y su incidencia en la gestión de la calidad en los procesos de elaboración de confites y snacks". Universidad y Sociedad, vol. 14 no. S2, pp 237-243, 2022.
- [34] A R. Soria Acosta & Y. C. Hernández Zambrano. "Intervenciones de enfermería en la encefalopatía hipóxica isquémica aguda por asfixia neonatal". Universidad y Sociedad, vol. 14 no. S2, pp 230-236, 2022.
- [35] Romero Fernández, A. J., Álvarez Gómez, G. A., & Estupiñán Ricardo, J. "La investigación científica en la educación superior como contribución al modelo educativo". Universidad Y Sociedad, vol. 13 no. S3, pp 408-415, 2021
- [35] de Mora-Litardo, K., & Estupiñan-Ricardo, J. "La influencia de la programación neurolingüística en estudiantes universitarios en la República de Ecuador". Luz, vol. 16 no. 1, pp 104-112, 2017.
- [36] Leyva Vázquez, M. Y., Viteri Moya, J. R., Estupiñán Ricardo, J., & Hernández Cevallos, R. E. "Diagnóstico de los retos de la investigación científica postpandemia en el Ecuador". Dilemas contemporáneos: educación, política y valores, vol. 9 no. (SPE1), 2021.
- [37] Leyva Vázquez, M. Y., Estupiñán Ricardo, J., Coles Gaglay, W. S., & Bajaña Bustamante, L. J. "Investigación científica. Pertinencia en la educación superior del siglo XXI". Conrado, vol. 17 no. 82, 2021.
- [38] Vega Falcón, V., Alarcón Quinapanta, M., Yancha Villacís, M., & Estupiñán Ricardo, J. Medición del capital intelectual: Caso hotelero. Dilemas Contemporáneos: Educación, Política y Valores, no. 96, pp 1-19, 2019.
- [39] Caballero, E. G., Leyva, M., Ricardo, J. E., & Hernández, N. B. "NeutroGroups Generated by Uninorms: A Theoretical Approach". In Theory and Applications of NeutroAlgebras as Generalizations of Classical Algebras (pp. 155-179). IGI Global, 2022.
- [40] von Feigenblatt, O. F. "Un estudio de caso sobre la competencia diplomática entre la República Popular China y la República de China (Taiwán): La experiencia de la República de Costa Rica de 1995 a 2010". Dilemas contemporáneos: Educación, Política y Valores. Vol. 9no. (Edición especial), pp 1-19, 2021.
- [41] M. G. González Vallejo, J. L. Rueda Buste, L. X. Cangas Oña & J. J. Cellán Palacios. "Prescripción extraordinaria adquisitiva de dominio frente al derecho a la propiedad privada de los adultos mayores en el cantón Ambato, Ecuador". Universidad y Sociedad, vol. 14 no. S4, pp 576-581, 2022.
- [42] M. R. Rivilla Requelme, J. D. Bósquez Remache, M. I. Mora Verdezoto & L. M. Guaño Morillo. "Retos y perspectivas del consultorio jurídico de uniandes en el cantón Santo Domingo en Ecuador". Universidad y Sociedad, vol. 14 no. S4, pp 560-569, 2022.
- [43] J. L. Rueda Buste, R. R. Naranjo Cedeño, F. J. Caicedo Banderas & N. V. Vinueza Ocho. "Valoración del perjuicio ocasionado al estado ecuatoriano por las empresas inexistentes o fantasmas". Universidad y Sociedad, vol. 14 no. S4, pp 551-559, 2022.

Received: August 31, 2022. Accepted: October 24, 2022