

[image: image1]
Clinical Features of Headache in Patients With Diagnosis of Definite Vestibular Migraine: The VM-Phenotypes Projects


	
	ORIGINAL RESEARCH
published: 05 June 2018
doi: 10.3389/fneur.2018.00395


[image: image2]

Clinical Features of Headache in Patients With Diagnosis of Definite Vestibular Migraine: The VM-Phenotypes Projects


Roberto Teggi1*, Bruno Colombo2, Roberto Albera3, Giacinto Asprella Libonati4, Cristiano Balzanelli5, Angel Batuecas Caletrio6,7, Augusto P. Casani8, Juan Manuel Espinosa-Sanchez9,10, Paolo Gamba11, Jose A. Lopez-Escamez9,10, Sergio Lucisano3, Marco Mandalà12, Giampiero Neri13, Daniele Nuti12, Rudi Pecci14, Antonio Russo15, Eduardo Martin-Sanz16, Ricardo Sanz16, Gioacchino Tedeschi15, Paola Torelli17, Paolo Vannucchi14, Giancarlo Comi2 and Mario Bussi1


1ENT Department, San Raffaele Scientific Hospital, Milan, Italy

2Headache Unit, Department of Neurology, San Raffaele Scientific Hospital, Milan, Italy

3Dipartimento di Scienze, Chirurgiche Università di Torino, Turin, Italy

4U. O. S. D. “Vestibologia e Otorinolaringoiatria” Presidio Ospedaliero “Giovanni Paolo II”, Policoro, Italy

5Department of Otolaryngology, Spedali Civili, University of Brescia, Brescia, Italy

6Otoneurology Unit, Department of Otorhinolaryngology, University Hospital of Salamanca, IBSAL, Salamanca, Spain

7Skull Base Unit, Department of Otorhinolaryngology, University Hospital of Salamanca, IBSAL, Salamanca, Spain

8Department of Otorhinolaryngology, Pisa University Medical School Otorhinolaryngology, Pisa University Medical School, Pisa, Italy

9Otology and Neurotology Group CTS495, Department of Genomic Medicine- Centro de Genómica e Investigación Oncológica - Pfizer/Universidad de Granada/Junta de Andalucía (GENYO), Granada, Spain

10Division of Otoneurology, Department of Otolaryngology, Instituto de Investigación Biosanitaria ibs.GRANADA, Hospital Virgen de las Nieves, Granada, Spain

11Department of Otorhinolaryngology—Head and Neck Surgery, Poliambulanza Foundation Hospital, Brescia, Italy

12Otology and Skull Base Unit, Azienda Ospedaliera Universitaria Senese, Siena, Italy

13Department of Neurosciences, Imaging and Clinical Sciences, University of Chieti-Pescara, Chieti, Italy

14Unit of Audiology, Department of Surgical Sciences and Translational Medicine, Careggi Hospital, University of Florence, Florence, Italy

15Department of Otolaryngology, University Hospital of Getafe, Madrid, Spain

16Department of Neurology, University of Campania Luigi Vanvitelli, Naples, Italy

17Department of Neurosciences, Headache Centre, University of Parma, Parma, Italy

Edited by:
Sergio Carmona, INEBA Institute of Neurosciences Buenos Aires, Argentina

Reviewed by:
Andrés Soto-Varela, Complejo Hospitalario Universitario de Santiago, Spain
 Alexander A. Tarnutzer, Universität Zürich, Switzerland

* Correspondence: Roberto Teggi, teggi.roberto@hsr.i

Specialty section: This article was submitted to Neuro-Otology, a section of the journal Frontiers in Neurology

Received: 25 November 2017
 Accepted: 14 May 2018
 Published: 05 June 2018

Citation: Teggi R, Colombo B, Albera R, Asprella Libonati G, Balzanelli C, Batuecas Caletrio A, Casani AP, Espinosa-Sanchez JM, Gamba P, Lopez-Escamez JA, Lucisano S, Mandalà M, Neri G, Nuti D, Pecci R, Russo A, Martin-Sanz E, Sanz R, Tedeschi G, Torelli P, Vannucchi P, Comi G and Bussi M (2018) Clinical Features of Headache in Patients With Diagnosis of Definite Vestibular Migraine: The VM-Phenotypes Projects. Front. Neurol. 9:395. doi: 10.3389/fneur.2018.00395


Migraine is a common neurological disorder characterized by episodic headaches with specific features, presenting familial aggregation. Migraine is associated with episodic vertigo, named Vestibular Migraine (VM) whose diagnosis mainly rely on clinical history showing a temporary association of symptoms. Some patient refers symptoms occurring in pediatric age, defined “episodic symptoms which may be associated with migraine.” The aim of this cross sectional observational study was to assess migraine-related clinical features in VM subjects. For the purpose, 279 patients were recruited in different centers in Europe; data were collected by a senior neurologist or ENT specialist through a structured questionnaire. The age of onset of migraine was 21.8 ± 9. The duration of headaches was lower than 24 h in 79.1% of cases. Symptoms accompanying migrainous headaches were, in order of frequency, nausea (79.9%), phonophobia (54.5%), photophobia (53.8%), vomiting (29%), lightheadedness (21.1%). Visual or other auras were reported by 25.4% of subjects. A familial aggregation was referred by 67.4%, while migraine precursors were reported by 52.3% of subjects. Patients reporting nausea and vomiting during headaches more frequently experienced the same symptoms during vertigo. Comparing our results in VM subjects with previously published papers in migraine sufferers, our patients presented a lower duration of headaches and a higher rate of familial aggregation; moreover some common characters were observed in headache and vertigo attacks for accompanying symptoms like nausea and vomiting and clustering of attacks.

Keywords: Vestibular Migraine, vertigo, headache, migraine, clinical diagnosis, vestibular disorders

INTRODUCTION

Migraine is one of the most prevalent neurological disorder with an estimated number of more than 80 millions sufferers in US and Europe (1, 2). According to the International Headache Society (HIS) criteria, typically the migrainous headaches last between 4 and 72 h and present at least two of the following features:

• Unilateral.

• Pulsating.

• Moderate or severe intensity of pain.

• Aggravated by, or resulting in the avoidance of, routine physical activity.

In addition, there is at least one of:

• Nausea and vomiting during migraine attacks.

• Photophobia and phonophobia.

Visual and other aura may precede the headache (3, 4).

In clinical practice the association of vertigo and migraine is of common observation. Particularly, the complaint of vertigo is more elevated in migraineurs than in general population, ranging from 30 to 50% (5, 6). In previous years, various terms such as migraine-associated dizziness, migraine-related vertigo, and migrainous vertigo have been used to describe episodic vestibular symptoms in patients with migraine when an alternative diagnosis has been ruled out (7, 8). Since clinical examination is usually normal during the vertigo-free period (9) the diagnosis mainly relies on clinical history. Recently, a joint committee between the International Headache Society and the Bárány Society established the following diagnostic criteria for both definite and probable vestibular migraine (VM), the nosological disorder in which migraine is associated with the occurrence of vestibular symptoms and other causal factors are ruled out (10).

Definite VM:

A. At least five episodes with vestibular symptoms of a moderate or severe intensity, lasting 5 min to 72 h.

B. Current or previous history of migraine with or without aura according to the International Classification of Headache Disorders (ICHD).

C. One or more migraine features with at least 50% of the vestibular episodes:

• Headache with at least two of the following characteristics: one-sided location, pulsating quality, moderate or severe pain intensity, aggravation by routine physical activity

• Photophobia and phonophobia

• Visual aura

D. Not better accounted for by another vestibular or ICHD diagnosis

In order to diagnose probable VM, only one of the criteria B or C must be observed.

The diagnostic criteria for definite VM are included in the 3rd edition of the International Classification of Headache Disorders (ICHD-III), published in 2013, where it appears in the appendix for new disorders (3).

Familial aggregation has been widely observed in migraine (11) and episodic vertigo (12), and both disorders may arise from the interplay between genetic predisposition and environmental factors.

Finally, ICHD-III included four migraine equivalents in infancy and childhood, defined as “episodic syndromes which may be associated with migraine”: cyclic vomiting, abdominal pain, benign paroxysmal vertigo, and benign paroxysmal torticollis. For some of them, an involvement of the vestibular system can be proposed. Motion sickness in pediatric subjects, consisting of autonomic signs and symptoms occurring during movement, has also been studied as a possible migraine precursor (13).

The aim of our work was to assess the features of headaches, accompanying symptoms, familial history and migraine precursors in a large sample of subjects with a diagnosis of definite VM and the relationship with accompanying symptoms of vertigo episodes.

MATERIALS AND METHODS

Patients

In this cross-sectional observational multicentric study, 279 subjects were recruited in different centers in Italy and Spain between January 2016 and March 2017. Participating centers (in order of number of enrolled patients) were Naples (51 patients), Milan (45), Brescia (45), Florence (23), Turin (20), Granada (19), Pisa (16), Parma (15), Salamanca (12), Matera (12), Siena (10), Madrid (6), and Chieti (5). All patients presented a diagnosis of definite VM according to the Bárány/ICHD Society criteria (10). To be included, all patients should have at least five attacks of headache with migrainous features. Of the 279 subjects, 235 (84.2%) were female. The age at inclusion was 45.8 ± 13.8 years (range 18–78 years). All patients were interviewed by a senior neuro-otologist. A six months' follow-up was required to confirm the diagnoses before inclusion. The vestibular phenotype of 252 of the 279 subjects included in this study was previously published (14).

Six patients were excluded after the follow up since they developed a low-frequencies sensorineural hearing loss possible related to hydrops. The centers were tertiary referral outpatient clinics or vertigo clinics in general hospitals. This study was approved by the local ethics committees in all of the participating centers. Data were saved on eCRF in our hospital, only senior specialists were given username/password and they were asked to include patients evaluated in their clinical activity presenting criteria for definite VM and signing informed consent.

Methods

A full neurotological examination including video HIT, video-nystagmography with caloric testing, an audiometric examination and a CNS MRI with contrast was performed before inclusion. Patients with low frequency sensorineural hearing loss were not included. A diagnosis of migraine was confirmed by a senior neurologist. A structured questionnaire was designed to record the headache characters and accompanying symptoms.

The questionnaire also included patient's age at onset of vestibular symptoms and headache, and a set of questions to determine the accompanying symptoms occurring during the attacks of headache (nausea, vomiting, phono\photophobia, blurred or double vision, feeling lightheaded, weakness of arms and legs, visual aura). Nausea and vomiting occurring during vestibular episodes were also saved. Accompanying symptoms were considered only when occurring in at least 50% of attacks.

Patients were also asked if any of their family members, i.e., another relative in the first or second degree, suffered from migraine in the family.

Finally, the following migraine precursors were investigated in the questionnaire: motion sickness, cyclic vomiting, episodic abdominal pain, episodic vertigo, torticollis (13). To diagnose migraine precursors, criteria of ICHD III beta version were observed (3).

A positive history for cyclic vomiting has been considered when the patient referred episodes (at least 5) of severe vomiting without apparent cause, lasting for at least 1 h or days alternating with symptom-free periods and occurring with the same stereotyped symptoms and intensity in childhood. Episodic abdominal pain was considered when patients reported recurrent attacks of moderate to severe midline abdominal pain, associated with vasomotor symptoms, nausea and vomiting, lasting 2–72 h and with normality between episodes. Torticollis was diagnosed when the patient reported recurrent and stereotyped episodes of head tilt to one side, perhaps with slight rotation, which remit spontaneously occurring in infants and small children, with onset in the first year. BPV was diagnosed in subjects reporting recurrent brief attacks of vertigo, occurring without warning and resolving spontaneously, in otherwise healthy children.

We included motion sickness among them, although not commonly accepted, and probably better definable migraine marker.

Statistical Analysis

Absolute and relative frequencies of each symptom were calculated and compared between different groups using Chi-squared statistics. Quantitative variables are presented as mean ± standard deviation and unpaired Student's t-tests were used to compare them. A p < 0.05 was considered to be statistically significant. A Spearman test was performed to investigate the association between different variables and a Bonferroni correction was applied. One full regression model was calculated to assess the independent role of migraine precursors on age of onset of vertigo. We used SPSS software version 17.0 (SPSS, Inc., Chicago, IL, USA) for statistical analysis.

RESULTS

In our sample the first headache occurred at 21.8 ± 9 (ranging between 12 and 50 years old), while the first vertigo at 37.4 ± 13.1 (ranging between 17 and 70). In 19 cases patients reported synchronous occurrence of headache and vertigo; these patients presented a lower age of onset of both disorders (mean age of 19.8 ± 2.1, p < 0.05). The female\male ratio was 5.3/1.

The number of attacks of headache in the last 12 months was 1.09 (ranging between 0.5 and 2).

In Table 1 are reported the localization of the headaches in our sample, while Table 2 reports the duration of headaches in the sample; no difference was detected for the age of onset of headaches in subgroups with different duration of headaches. Investigators were asked to save the most frequent location and duration of headaches.


Table 1. Localization of headaches; in the second column the total number of subjects (and percentages).

[image: image]


Table 2. Duration of headache attacks; in the second column the total number of subjects (and percentages).

[image: image]


Accompanying symptoms occurring during headaches are reported in Table 3.


Table 3. Accompanying symptoms of headaches; in the second column the total number of subjects (and percentages) referring symptom in at least 50% of attacks.

[image: image]


A correlation has been found between nausea and vomiting during headaches and during vertigo; in the subgroup of 223 patients referring nausea in at least 50% of headaches, 145 (65%) also referred nausea during vertigo, while 27 (48%) of 56 subjects without nausea during headaches (χ2 = 5.35, p = 0.02). Similarly, in the subgroup of 81 patients referring vomiting during headaches, 46 (56.8%) also referred vomiting during vertigo, while 8 (4%) in the subgroup of 198 subjects with a negative history of vomiting during headaches reported vomiting during vertigo (χ2 = 107, p ≤ 0.0001).

Seventy-one (25.4%) subjects referred visual or other auras preceding headaches; they did not present differences compared with the total sample for the age of onset of headache (21.2 ± 8.3).

One hundred-eighty eight (67.4%) subjects reported familial cases of headaches with migrainous features among relatives of first or second degree. Among 71 subjects with aura, 62 (87.3%) reported familial cases of migraine (p = 0.001).

One hundred forty-six subjects (52.3%) reported a positive history for at least one of migraine precursors. The total number and frequency are reported in the Table 4.


Table 4. Migraine precursors in VM patients; in the second column the total number (and percentage) of patients.

[image: image]


A Spearman test demonstrated a correlation between a positive history for at least one precursor and age of occurrence of the first headache (t = 2.31, p = 0.02). No statistics has been found between the presence of precursors and clinical features of headaches.

Finally, 40 patients (14.3%) reported headaches clustered in specific periods, while 54 for vertigo attacks (19.3%). A strong correlation has been found between the two variables (t = 9.75, p ≤ 0.0001).

DISCUSSION

Vestibular Migraine (VM) is a common variant of migraine, resulting in recurrent vestibular symptoms in association with migraine features. It is the most frequent central cause of episodic vertigo and the second most important cause of vertigo overall (15).VM diagnosis is primarily based on clinical history (16). Admittedly, symptoms may be heterogeneous among VM patients; in a previous paper we presented data regarding vestibular manifestations on a sample of subjects fulfilling VM criteria (14).

From this background, VM-Phenotypes project has the purpose to better elucidate the patients' characteristics and phenotypes by assessing a large sample of probands with definite VM diagnosis.

Data were collected during clinical activity in specialized Headache and ENT Departments.

The VM diagnosis rely on very accurate anamnestic self-report data, focused on migraine and vestibular symptoms: since the structured interview was performed by a Senior Neurologist or a Senior Otologist in tertiary University Clinics, we were able to consecutively include 279 patients with a confirmed diagnosis of definite VM.

In our Caucasian group of VM patients, 84.2% were females with an age at inclusion of 45.8 years. This VM female prevalence is higher in comparison with Caucasian female:male migraine (with or without aura) prevalence at the same age (3.5:1) (17).

The onset of migraine preceded the onset of vertigo by around 15 years, while the age of the first episode of migraine in VM patients does not demonstrate differences with that of general migraineurs population (2).

Interestingly, in VM patients reporting a synchronous onset of migraine and vertigo, the age of onset of both is lower. On the opposite, we found no difference for onset of headaches in VM patients with or without aura.

Considering the well-known aggregation of migraine within families, it could be speculated a genetic contribution in this group of VM patients.

Moreover, focusing on putative genetic aspects, we found a considerable high rate of VM patients with a familial history of migraine (67.4%) compared to previously published data on general population of migraineurs reporting an heritability ranging from 34 to 57% (18).

As far as migraine symptoms are concerned, in our VM patients' sample duration of migraine is variable, although a high rate of VM patients (79.1%) reported attacks lasting <24 h. This is in contrast with classical studies whereas among women, ~71% of attacks last longer than 24 h (19).

In our group of VM patients we found a high percentage (69%) of subjects referring at least one of the pediatric precursors of migraine, with a particular preminence of motion sickness (42.8%).

As far as the rate of migraine precursors in pediatric age is concerned, these data are in line with previous published works (20).

In our knowledge this is the first work describing a possible relationship between migraine precursors and onset of headache on adulthood. Considering data on migraine precursor, we can speculate about some possible predisposing factor in childhood to eventually develop VM.

As a final consideration, in VM subjects some “specific features” are maintained in vertigo and headache attacks; above all, patients reporting nausea and vomiting during headaches more easily experience nausea and vomiting during vertigo. Moreover, clustering of headaches and vertigo more easily happens in specific patients. It could be speculated that an “autonomic hypersensitivity” in these subjects may play a role in the finding.

In summary, in our group of Caucasian VM patients, preminent phenotypic migraine features are: female patients with migraine attacks of moderate to severe intensity, duration less of 24 h, low frequency (one attack per month) and predisposing factors such as familiarity and precursors in pediatric age (motion sickness in particular).

Finally, we want to underline some possible limitations of our study. Above all, evaluation of familial cases and clinical history of migraine precursors may present some uncertainty, since these data were collected mainly during the structured interview with the patient.

Admittedly, diagnosis of VM remains a challenge for Neurologists and ENT specialists.

The knowledge of disease course and phenotype characteristics from the pediatric age to adulthood could be essential to provide an early diagnosis, a reliable prognosis and a valuable care for VM patients.

ETHICS STATEMENT

This study was carried out in accordance with the recommendations of name of guidelines, name of committee with written informed consent from all subjects. All subjects gave written informed consent in accordance with the Declaration of Helsinki. The protocol was approved by the name of committee.

AUTHOR CONTRIBUTIONS

RT and BC performed statistical analysis of data and wrote the paper. Data were collected by all other participants. All authors agree with the conclusions.

FUNDING

The work was partially funded by FICEF (Fondazione Italiana Cefalee).

REFERENCES

 1. Murray CJ, Vos T, Lozano R, Naghavi M, Flaxman AD, Michaud C, et al. Disability-adjusted life years (DALYs) for 291 diseases and injuries in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. Lancet (2012) 380:2197–223. doi: 10.1016/S0140-6736(12)61689-4

 2. Lipton RB, Bigal ME, Diamond M, Freitag F, Reed ML, Stewart WF. Migraine prevalence, disease burden, and the need for preventive therapy. Neurology (2007) 68:343–9. doi: 10.1212/01.wnl.0000252808.97649.21

 3. Headache Classification Committee of the International Headache Society (IHS). The International Classification of Headache Disorders, 3rd edition (beta version). Cephalalgia (2013) 33:629–808. doi: 10.1177/0333102413485658

 4. Silberstein SD. Migraine pathophysiology and its clinical implications. Cephalalgia (2004) 24(Suppl. 2):2–7. doi: 10.1111/j.1468-2982.2004.00892.x

 5. Vuković V, Plavec D, Galinović I, Lovrenčić-Huzjan A, Budišić M, Demarin V. Prevalence of vertigo, dizziness, and migrainous vertigo in patients with migraine. Headache (2007) 47:1427–35. doi: 10.1111/j.1526-4610.2007.00939.x

 6. Cha YH, Lee H, Santell LS, Baloh RW. Association of benign recurrent vertigo and migraine in 208 patients. Cephalalgia (2009) 29:550–5. doi: 10.1111/j.1468-2982.2008.01770.x

 7. Neuhauser HK, Radtke A, von Brevern M, Feldmann M, Lezius F, Ziese T, et al. Migrainous vertigo: prevalence and impact on quality of life. Neurology (2006) 67:1028–33. doi: 10.1212/01.wnl.0000237539.09942.06

 8. Maione A. Migraine-related vertigo: diagnostic criteria and prophylactic treatment. Laryngoscope (2006) 116:1782–6. doi: 10.1097/01.mlg.0000231302.77922.c5

 9. von Brevern M, Lempert T. Vestibular migraine. Handb Clin Neurol. (2016) 137:301–16. doi: 10.1016/B978-0-444-63437-5.00022-4

 10. Lempert T, Olesen J, Furman J, Waterston J, Seemungal B, Carey J, et al. Vestibular migraine: diagnostic criteria. J Vestib Res. (2012) 22:167–72. doi: 10.3233/VES-2012-0453

 11. Hansen RD, Christensen AF, Olesen J. Family studies to find rare high risk variants in migraine. J Headache Pain (2017) 18:32. doi: 10.1186/s10194-017-0729-y

 12. Frejo L, Giegling I, Teggi R, Lopez-Escamez JA, Rujescu D. Genetics of vestibular disorders: pathophysiological insights. J Neurol. (2016) 263(Suppl. 1):45–53. doi: 10.1007/s00415-015-7988-9

 13. Lagman-Bartolome AM, Lay C. Pediatric migraine variants: a review of epidemiology, diagnosis, treatment, and outcome. Curr Neurol Neurosci Rep. (2015) 15:34. doi: 10.1007/s11910-015-0551-3

 14. Teggi R, Colombo B, Albera R, Asprella Libonati G, Balzanelli C, Batuecas Caletrio A, et al. Clinical features, familial history, and migraine precursors in patients with definite vestibular migraine: the VM-Phenotypes Projects. Headache (2017) 58:534–44. doi: 10.1111/head.13240

 15. Maldonado Fernández M, Birdi JS, Irving GJ, Murdin L, Kivekäs I, Strupp M. Pharmacological agents for the prevention of vestibular migraine. Cochrane Database Sysr Rev. (2015) 21:CD010600. doi: 10.1002/14651858.CD010600.pub2

 16. Colombo B, Teggi R. Vestibular migraine:who is the patient? Neurol Sci. (2017) 38:107–10. doi: 10.1007/s10072-017-2882-0

 17. Stewart WF, Lipton RB. Population variation in migraine prevalence: a meta-analysis. J Clin Epidemiol. (1995) 48:269–80. doi: 10.1016/0895-4356(94)00128-D

 18. Mulder EJ, Van Baal C, Gaist D, Kallela M, Kaprio J, Svensson DA, et al. Genetic and environmental influences on migraine: a twin study across six countries. Twin Res. (2003) 6:422–31. doi: 10.1375/136905203770326420

 19. Stewart WF, Lipton RB. Work related disability: results from the American migraine study. Cepahalalgia (1996) 16:231–8. doi: 10.1046/j.1468-2982.1996.1604231.x

 20. Tarantino S, Capuano A, Torriero R, Citti M, Vollono C, Gentile S, et al. Migraine equivalents as part of migraine syndrome in childhood. Pediatr Neurol. (2014) 51:645–9. doi: 10.1016/j.pediatrneurol.2014.07.018

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2018 Teggi, Colombo, Albera, Asprella Libonati, Balzanelli, Batuecas Caletrio, Casani, Espinosa-Sanchez, Gamba, Lopez-Escamez, Lucisano, Mandalà, Neri, Nuti, Pecci, Russo, Martin-Sanz, Sanz, Tedeschi, Torelli, Vannucchi, Comi and Bussi. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/fneur-09-00395-t003.jpg
Accompanying symptoms

Phonophobia
Photophobia
Lightheadedness
Blurred\Double vision

Loss of vision

Weakness of arms and legs
Nausea

Vomiting

Total number (and percentage)

162 (64.5%)
150 (63.8%)
59(21.1%)
22(7.9%)
17 6.1%)
23(95%)
223 (79.9%)
81(29%)


OPS/images/fneur-09-00395-t004.jpg
Migraine precursors

Motion sickness
Oyclic vormiting

Episodic abdominl pain
Episodic vertigo (BPV)
Torticolls

17 (41.9%)
24(8.6%)
18(6.5%)
12/(4.3%)
12(4.3%)


OPS/images/fneur-09-00395-t001.jpg
Localization of headaches Total number (and percentages)

Above right or eft eyebrow 26(0.3%)
Above both eyebrows 24 (8.6%)
Behind right or left eye 26(0.3%)
Behind both eyes 24 (8.6%)
Right or left temporal region 48(172%)
Both temporal regions 68 (24.4%)
Back of the head on right or left 27 0.7%)
Back of the head on both sides 36(12.9%)

Most frequent locations have been saved.


OPS/images/fneur-09-00395-t002.jpg
Duration of headache Total number (and percentage)

Within 2h 17 (62%)
3-4h 43(15.5%)
5-12h 55(19.8%)
12-24h 104 (37.6%)
1-3 days 58(208%)
More than 1 week 2(0.1%)

The most frequent curation was saved; patients were inluded i they had at least 5
headaches lasting more than 4h.


OPS/images/cover.jpg
, frontiers
in Neurology

Clinical Features of Headache in
Patients With Diagnosis of Definite
Vestibular Migraine: The
VM-Phenotypes Projects


OPS/images/crossmark.jpg
©

2

i

|


OPS/images/logo.jpg
, frontiers
in Neurology


