	Referencias bibliográficas del artículo:

American Academy of Family Physicians (2005). Trastornos de Ansiedad. Barcelona: Medical Trends, SL.

Echeburúa, E. (1993). Evaluación y tratamiento psicológico de los trastornos de ansiedad. Madrid: Fundación Universidad-Empresa.

Gonçalves Estella, F. y cols. (2002). Ansiedad en Atención Primaria. El Médico, 834, 21-48.

Pérez Álvarez, M. y cols. (2003). Guía de Tratamientos psicológicos eficaces. Madrid: Pirámide.

Price, D. y cols. (2000). The treatment of anxiety disorders in a primary care HMO setting. Psychiatric Quarterly, 71 (1), 31-45.

Roy-Byrne, P.P. y Katon, W. (2000). Anxiety management in the medical setting: rationale, barriers to diagnosis and treatment, and proposed solutions. En D.I. Mostofsky y D.H. Barlow (Eds.), The management of stress and anxiety in medical disorders. Needham Heights, M.A., U.S.: Allyn & Bacon.

Simon G. y cols. (1995). Health care costs associated with depressive and anxiety disorders in primary care. American Journal of Psychiatry, 152, 352-357.

Wittchen, H.U. y cols. (2002). Generalized anxiety and depression in primary care: prevalence, recognition, and management. Journal of Clinical Psychiatry, 63 (8), 24-34.


