

Management of Headache and Headache Medications

Lawrence D. Robbins, M.D.

Management of Headache
and
Headache Medications

Foreword by Jerome Goldstein, M.D.


Springer—Verlag

New York Berlin Heidelberg London Paris
Tokyo Hong Kong Barcelona Budapest

Lawrence D. Robbins, M.D.
Assistant Professor of Neurology
Rush Medical College
Clinical Assistant Professor of Neurology
University of Illinois
Chicago, IL, USA
Director
Robbins Headache Clinic
Northbrook, IL, USA

Library of Congress Cataloging-in-Publication Data
Robbins, Lawrence D.

Management of headache and headache medications / Lawrence D.
Robbins.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-1-4684-0197-4 e-ISBN-13: 978-1-4684-0195-0

DOI: 10.1007/978-1-4684-0195-0

[DNLM: 1. Headache—drug therapy. 2. Headache—prevention &
control. WL 342 R634m 1993]

RB128.R63 1993

616.8'491—dc20

DNLM/DLC

for Library of Congress

93-19226

Printed on acid-free paper.

© 1994 Springer-Verlag New York Inc.

Softcover reprint of the hardcover 1st edition 1994

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer-Verlag New York, Inc., 175 Fifth Avenue, New York, NY 10010, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden. The use of general descriptive names, trade names, trademarks, etc., in this publication, even if the former are not especially identified, is not to be taken as a sign that such names, as understood by the Trade Marks and Merchandise Marks Act, may accordingly be used freely by anyone.

While the advice and information in this book are believed to be true and accurate at the date of going to press, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Production managed by Dmitry L. Loseff; Manufacturing supervised by Vincent Scelta.
Typeset by Best-set Typesetter Ltd., Hong Kong.

9 8 7 6 5 4 3 2

ISBN-13: 978-1-4684-0197-4

e-ISBN-13: 978-1-4684-0195-0

Dedicated to Headache Sufferers
and Their Families

Thanks to Sharon, Mom, and Dad

Foreword

The art of treating headache patients is a complex one, and there are a myriad of medication possibilities. Dr. Robbins has managed to present a clear and practical approach to headache medicines. He brings us through standard first line therapies into more complex “end of the line” medication treatments.

This book presents a cohesive, single-authored approach that is unique. Illustrative case histories and “Quick Reference Guides” are extremely useful, and Dr. Robbins has inserted thousands of practical tips on headache management, advice that is impossible to find in other sources.

Preventive and abortive medication for migraine, tension, and cluster headache are completely discussed. Hormonal aspects, such as treatment of menstrual and menopausal headache, are presented at length. There is an extensive section on children’s headaches, and a separate discussion on headache in adolescents. These sections present a very clear and effective approach to headache management in children and adolescents. Dr. Robbins effectively tackles such important subjects as post-traumatic headache, lumbar puncture headache, indomethacin responsive syndromes, and occipital neuralgia.

Dr. Lawrence Robbins is one of our top authorities on the management of headache medications. He has contributed greatly through his research and writing on various headache topics. This book will be invaluable for those involved in the treatment of patients with headache.

Jerome Goldstein, M.D.
Assistant Clinical Professor of Neurology,
University of California, San Francisco.
Director, San Francisco Headache Clinic,
San Francisco.

Preface

There exists a confusing array of headache medications. Each headache sufferer is unique and requires a different medication regimen. There is a delicate art to managing these medications. This book presents a logical approach to successfully managing headache patients.

We need to view headache as a medical condition that may be affected by stress or psychological factors. Treating headache as a psychological condition has been unsuccessful and generally drives patients to seek help elsewhere. The patients do need to be educated about their condition, and taught nonmedical approaches such as diet and relaxation. I discuss these measures in Chapter 1. For most headache patients, the success or failure of treatment lies in the efficacy of the medication regimen.

The majority of this book describes treatment for migraine, chronic daily (tension), and cluster headache. I have included extensive sections on hormonal aspects of headache, headache in children and adolescents, and “special” headache situations, such as headache in the elderly. Case histories are presented, along with “Quick Reference Guides” prior to major sections.

For the physician, treating headache patients primarily involves changing and managing a complicated array of medications, being willing to switch medicines, and having the patience to stick with the headache sufferer. Our goal is to improve the quality of life for those afflicted with headache. This goal can be accomplished in almost all headache patients.

Lawrence Robbins, M.D.

Contents

Foreword, <i>Jerome Goldstein, M.D.</i>	vii
Preface	ix
1. Introduction to Migraine	1
Definition and Characteristics of Migraine	1
Workup for Migraine	5
Factors That May Trigger Migraine	6
Pathogenesis of Migraine	11
2. Migraine Abortive Medication	13
First Line Abortive Medication	14
Second Line Abortive Therapy	19
Antiemetic Medication	30
3. Migraine Preventive Medication	33
First Line Preventive Medication	33
Second Line Preventive Medication	45
Third Line Migraine Preventive Medication	49
4. Hormones and Headaches	54
Menstrual Migraine	54
Headache During Pregnancy	62
Headache During Menopause and Post-Hysterectomy	63
5. Migraine Headache Sample Case Studies	65
Sample Case History: Severe Migraine With Mild Chronic Daily Headache	65
Sample Case History: Severe Chronic Daily Headache	66
Sample Case History: Frequent Migraine Plus Severe Chronic Daily Headache and Menstrual Migraine	68
Sample Case History: Two Migraines per Month	70

Sample Case: Severe Refractive Migraines Plus Chronic Daily Headache	72
Sample Case: Analgesic Rebound Headache in a Patient With Severe, Frequent Migraines and Severe Daily Headaches	75
6. Introduction to Tension Headache and Tension Headache Abortive Medication	79
Clinical Features of Tension Headache	79
Pathophysiology of Tension Headache	80
Treatment of Tension Headache	81
Abortive Medication	82
First Line Abortive Medication	83
Second Line Abortive Medication	88
7. Tension Headache Preventive Medication	91
Introduction	91
First Line Preventive Therapy for CDH	93
Second Line CDH Preventive Medication	100
Third Line Preventive Therapy for CDH	103
8. Tension Headache Sample Case Studies	106
Sample Case #1: Severe CDH and Occasional Migraine	106
Sample Case #2: Moderate to Severe CDH, Plus Anxiety and Depression	109
9. Introduction to Cluster Headache and Cluster Headache Abortive Medication	112
Introduction to Cluster Headache	112
Abortive Medications for Cluster Headache	114
First Line Cluster Abortive Medication	115
Second Line Cluster Abortive Medication	118
10. Cluster Headache Preventive Medication	121
Preventive Medication for Episodic Cluster Headache	121
First Line Preventive Medication for Episodic Clusters	123
Second Line Preventive Medication for Episodic Clusters	125
Third Line Preventive Medication for Episodic Clusters	128
Preventive Medication for Chronic Cluster Headache	130
11. Cluster Headache Sample Case Studies	132
Case #1: 40-year-old Man With Episodic Clusters	132
Case #2: 58-year-old Woman With Episodic Clusters	134
Case #3: 34-year-old Man With Severe Chronic Cluster Headache	136

Contents

xiii

12. Headache in Children and Adolescents	140
Introduction	140
Abortive Medication for Children Less Than 11 Years Old	142
Preventive Medication for Migraine and CDH in Children Less Than 11 Years of Age	150
Abortive Medication for Adolescents 11 Years and Older	153
Preventive Therapy in Adolescents	156
13. Special Headache Topics	160
Headache After Age 50	160
Post-traumatic Headache	166
Occipital Nerve Injections for Neuralgia and Unilateral Headache Syndromes	170
Chronic Paroxysmal Hemicrania (CPH) and Hemicrania Continua	172
Exertional and Sexual Headaches	173
Lumbar Puncture Headache	175
Appendix	178
A. References	178
B. Drug Identification Guide and Index	192
C. Headache Calendar for Patients	206
D. Foods to Avoid (For Migraine Patients)	208
E. Relaxation Exercises for Headache Patients	210
Index	213