

Index

Bold numbers indicate chapter/section headings

- Abdominal migraine 16, 24, 30–1, 35
- Accompanying symptoms 49, 129, 138, 150
- Acoustic neuroma 62–4, 117
- Acute adverse event attributed to medication used for other indications 19, 88, 93, 144
- Acute frontal non-pulsatile headache 130
- Acute glaucoma 21, 114, 116
- Acute headache attributed to whiplash injury 17, 58, 60
- Acute post-craniotomy headache 17, 58, 61
- Acute post-traumatic headache 15, 17, 58–60, 62–3, 66
- Acute post-traumatic headache attributed to mild head injury 17, 58–9, 62
- Acute post-traumatic headache attributed to moderate or severe head injury 17, 58–9, 62, 67
- Acute pressor response to an exogenous agent 20, 88–9, 107, 111
- Acute substance use or exposure 19, 88–9, 93, 97
- Acute-onset aura 26
- Acute-onset headache 61
- Alarm clock headache, *see* Hypnic headache
- Alcohol-induced headache 19, 88, 91
- Alternating hemiplegia of childhood 140
- Amaurosis fugax 31, 69
- Anaesthesia dolorosa 22, 126, 132, 134
- Analgesic-overuse headache 19, 88, 94–5
- Angiography headache 18, 65, 71, 75
- Anorexia 31, 38–9, 108, 141, 150
- Aphasic migraine, *see* Migraine with aura
- Arnold-Chiari malformation type I 50
- Arterial dissection 18, 50–1, 65–6, 70, 74, 142
- Arterial hypertension 20, 107, 109–10, 112
- Arteriovenous malformation (AVM) 18, 27, 65, 68, 71, 73, 82
- Arteritis 18, 65–6, 68–9, 74, 120
- Aseptic (non-infectious) meningitis 18, 77, 80, 85, 88
- Ataxia 29–30, 35, 83, 140
- Attack of headache (or pain) 150
- Attacks without aura 24, 26
- Atypical facial pain, *see* Persistent idiopathic facial pain
- Atypical odontalgia 133, 135
- Aura 11–12, 14–16, 24–31, 36, 38–40, 53, 57–8, 66, 68, 71–2, 75, 82–3, 86, 90, 92–3, 95, 110–12, 118, 138, 140, 143, 150–1
- Bacterial meningitis 20, 102–3, 105–6, 145
- Basilar artery migraine, *see* Basilar-type migraine
- Basilar migraine, *see* Basilar-type migraine
- Basilar-type migraine 16, 24, 29–30, 35, 140
- Benign angiopathy of the central nervous system 18, 65
- Benign cough headache, *see* Primary cough headache
- Benign exertional headache, *see* Primary exertional headache
- Benign intracranial hypertension (BIH), *see* Headache attributed to idiopathic intracranial hypertension (IIH)
- Benign paroxysmal torticollis 140
- Benign paroxysmal vertigo of childhood 16, 24, 31, 35, 140
- Benign sex headache, *see* Primary headache associated with sexual activity
- Benign thunderclap headache, *see* Primary thunderclap headache
- Benign vascular sexual headache, *see* Primary headache associated with sexual activity
- Blurred vision 26, 91, 117, 122–3
- Brain abscess 20, 102–4, 106, 144
- Burning mouth syndrome 22, 126, 133, 135
- Caffeine-withdrawal headache 20, 88, 96, 109
- Calcitonin gene-related peptide (CGRP)-induced headache 19, 25, 41, 88, 93
- Cannabis-induced headache 19, 88, 92
- Carbon monoxide-induced headache 19, 88, 90
- Carcinomatous meningitis 19, 77, 81
- Cardiac cephalalgia 20, 107, 112–13
- Carotid angioplasty headache 18, 65, 70, 75
- Carotid or vertebral artery pain 18, 65, 70
- Carotid dissection 27, 70, 74, 116, 142
- Cavernous angioma 18, 48, 65, 68, 74
- Central causes of facial pain 5, 7, 21–2, 114, 126, 132, 149
- Central or primary facial pain 5, 7, 22, 136
- Central post-stroke pain 22, 126, 132, 135
- Cerebral Autosomal Dominant Arteriopathy with Subcortical Infarcts and Leukoencephalopathy (CADASIL) 18, 65, 71–2, 85

- Cerebral venous thrombosis (CVT) 18, 51, 65–6, 71, 75
- Cervical headache, *see* Cervicogenic headache
- Cervicogenic headache 21, 41, 43, 108, 114–16, 119
- Charlin's neuralgia, *see* Nasociliary neuralgia
- Chiari malformation type I (CM1) 19, 50, 77, 82–3, 86
- Childhood periodic syndromes that are commonly precursors of migraine 16, 24, 30, 33
- Children 25, 30–1, 34–5, 53, 79, 86, 101, 106, 120–1, 123, 140, 149
- Chinese restaurant syndrome, *see* Monosodium glutamate-induced headache
- Chronic 11–12, 15–17, 20, 24–5, 29, 31–48, 52–4, 57–62, 65–6, 68, 77–8, 88–91, 94–7, 99–103, 105–7, 109–10, 112–15, 117, 119–23, 135, 141–6, 149–50
- Chronic cluster headache 12, 17, 44–5
- Chronic from onset 12
- Chronic headache attributed to other head and/or neck trauma 17, 58, 61
- Chronic headache attributed to whiplash injury 17, 58, 60, 62
- Chronic headache with acute onset, *see* New daily-persistent headache
- Chronic migraine 11, 16, 24–5, 31–3, 36, 38, 40, 57, 62, 94–5, 99
- Chronic paroxysmal hemicrania (CPH) 17, 34, 44, 46, 48, 54, 68, 119
- Chronic post-bacterial meningitis headache 20, 102–3, 105
- Chronic post-craniocervical disorder headache 114, 146
- Chronic post-craniotomy headache 17, 58, 62
- Chronic post-homoeostasis disorder headache 107, 146
- Chronic post-infection headache 20, 102, 105
- Chronic post-intoxication headache 91
- Chronic post-intracranial disorder headache 77, 143
- Chronic post-non-bacterial infection headache 102, 105, 145
- Chronic post-substance exposure headache 88, 144
- Chronic post-traumatic headache 15, 17, 58–62, 66
- Chronic post-traumatic headache attributed to mild head injury 17, 58, 60
- Chronic post-traumatic headache attributed to moderate or severe head injury 17, 58–9, 61–2, 66
- Chronic post-vascular disorder headache 142
- Chronic post-whiplash injury headache 59–60
- Chronic tension-type headache 16–17, 37–43, 52–3, 57, 89–90, 94–5, 97, 115, 121, 141
- Chronic tension-type headache associated with pericranial tenderness 16, 37, 40, 115
- Chronic tension-type headache not associated with pericranial tenderness 16, 37, 40
- Classic or classical migraine*, *see* *Migraine with aura*
- Classical glossopharyngeal neuralgia 21, 126–7
- Classical trigeminal neuralgia 21, 126–7, 132
- Close temporal relation 15, 24–30, 32–3, 37–40, 44–6, 49, 52, 56, 58, 61, 65–7, 69–71, 77–81, 83–4, 88–96, 102–3, 105, 107, 110–11, 114–18, 121, 132, 141, 150
- Cluster headache and other trigeminal autonomic cephalalgias 4, 7, 14, 17, 23, 44, 141
- Cluster headache attack 45, 48, 90, 93, 150
- Cluster period 45, 89–90, 150
- Cluster remission period 150
- Cocaine-induced headache 19, 88, 92, 111
- Cocktail headache, *see* Alcohol-induced headache
- Coin-shaped cephalgia, *see* Nummular headache
- Coital cephalgia, *see* Primary headache associated with sexual activity
- Cold stimulus headache 134
- Combination medication-overuse headache 19, 88, 95
- Common migraine*, *see* *Migraine without aura*
- Complicated migraine, *see* *Migraine with aura*
- Complications of migraine 16, 24, 31
- Constant pain caused by compression, irritation or distortion of cranial nerves or upper cervical roots by structural lesions 21, 126, 130
- Cortical spreading depression of Leão 26
- Cranial bone 20, 114–15, 118, 130
- Cranial neuralgias and central causes of facial pain 5, 7, 12–21, 114, 126, 149
- Cranial or cervical vascular disorder 4, 7, 17, 55, 65, 142
- Craniocervical dystonia 21, 114–16, 119
- Cranium, neck, eyes, ears, nose, sinuses, teeth, mouth or other facial or cervical structures 5, 7, 20–1, 55, 102, 114–15, 118, 146
- CSF fistula headache 18, 77, 79, 81
- CSF hypotension 52, 61, 71
- CSF pleocytosis 29, 69, 83
- Cyclical vomiting 16, 24, 30, 35
- De novo* headache 56, 142
- De novo* chronic headache, *see* *New daily-persistent headache (NDPH)*
- Delayed alcohol-induced headache 19, 88–91
- Delayed CGRP-induced headache 19, 88, 93
- Delayed histamine-induced headache 19, 88, 92
- Delayed NO donor-induced headache 19, 88–1
- Diagnostic headache diary 15, 39–40

- Dialysis headache 20, 107, 109, 112
- Dietary headache, *see* Head induced by food components and additives
- Difficulty in concentrating 26, 58, 105
- Diplopia 30, 78, 83, 117
- Disorder of ears 21, 114, 117, 119
- Diving headache 20, 107–8, 112
- Drug-induced headache, *see* Medication-overuse headache (MOH)
- Dull type 51
- Dural arteriovenous fistula 18, 65, 68, 74
- Dural arterio-venous fistula 68, 74
- Duration of attack 150
- Dynamite headache, *see* Immediate NO donor-induced headache
- Dysaesthesia 129, 132, 149
- Dysphasic 26–9
- Eagle's syndrome 133, 135
- Ears 5, 7, 20–1, 55, 83, 102, 104, 114–15, 117–19, 122, 127–8, 130, 133, 146, 151
- East African sleeping sickness 145
- East African trypanosomiasis 145
- Eclampsia 20, 98, 107, 110–11, 113
- Empyema 20, 102, 104, 106, 144
- Encephalitis 20, 84, 102–6, 145
- Endocrine disorder 79
- Enlarged blind spot 78
- Enterochromaffin cell tumours 110
- Enuresis 121
- Epidural haematoma 17, 58, 61, 66
- Epilepsy 29, 33, 36, 68, 82, 86, 140
- Epileptic seizure 19, 68, 77, 82, 86
- Episodic 12, 14–17, 25, 30–2, 35, 37–40, 44–6, 89–90, 94, 115, 121, 131, 140–2, 150
- Episodic cluster headache 12, 17, 44–5, 150
- Episodic migraine 32
- Episodic orbital pain 131
- Episodic paroxysmal hemicrania 17, 44, 46
- Episodic SUNA 142
- Episodic tension-type headache 14–17, 25, 37–40, 89–90, 94, 115, 141
- Ergotamine-overuse headache 19, 88, 94–5
- Ergots 94, 101, 112
- Erythrocyte sedimentation rate (ESR) 69, 116
- Erythro-melalgia of the head, *see* Cluster headache
- Erythroprosopalgia of Bing, *see* Cluster headache
- Essential headache, *see* Tension-type headache (TTH)
- Evolving from episodic 12, 39
- Exercise-induced migraine 50
- Exogenous hormone-induced headache 20, 88, 96
- Explosive headache 51
- Explosive type headache 51
- External application of a cold stimulus 21, 126, 129
- External compression headache 21, 108, 126, 129, 134
- Eyelid oedema 44, 46–7, 141
- Eyes 5, 7, 20–1, 30–1, 35, 46, 55, 69, 102, 114–19, 122, 129–30, 134, 146, 151
- Facial angioma 68
- Facial or neck pain attributed to arterial dissection 18, 65, 70, 142
- Facial pain 5, 7, 12, 20–2, 41, 55, 70, 102, 114–15, 117–20, 125–8, 130–6, 146, 149–50
- Facial pain attributed to multiple sclerosis 22, 126, 132, 135
- Familial hemiplegic migraine (FHM) 12–13, 16, 24, 26–30, 35, 84
- Fasting 20, 107, 111, 113
- Fatigue 26, 108, 145, 147, 151
- Fibromyalgia 145
- Flickering lights, spots or lines 26–9
- Focal cerebral dysfunction 150
- Focal deficits 66–9
- Focal dystonias 116
- Focal symptoms 150
- Food components and additives 19, 88, 91
- Forehead and facial sweating 44, 46
- Foreshortened future 149
- Fortification spectrum 27, 150–1
- Frequency of attacks 33, 150
- Frequent episodic tension-type headache 14, 16–17, 25, 37–40, 115, 141
- Frequent episodic tension-type headache associated with pericranial tenderness 16, 37–9, 115
- Frequent episodic tension-type headache not associated with pericranial tenderness 16, 37–9
- Fully reversible dysphasic speech disturbance 26–9
- Gambian sleeping sickness 145
- Gastro-oesophageal reflux 140
- Generalised anxiety disorder 121, 147
- Genetic relationship 26
- Giant cell arteritis (GCA) 18, 65–6, 68–9, 74
- Glasgow Coma Scale (GCS) 59–60
- Glaucoma 2, 114, 116, 119
- Glossodynia 133
- Glossopharyngeal neuralgia 21, 126–8, 133
- Haematoma 17, 58–61, 66
- Haemodialysis 109
- Haemorrhage 18, 50–1, 54, 59–60, 65–8, 70, 72–4
- Hangover headache, *see* Delayed alcohol-induced headache
- Harris-Horton's disease, *see* Cluster headache
- Head and neck trauma 55, 62
- Head and/or neck trauma 4, 7, 17, 58–9, 61–2, 114
- Headache 1–151
- Headache as an adverse event attributed to chronic medication 20, 78, 88, 95, 101
- Headache days 150

- Headache not classifiable, *see*
 Headache not elsewhere
 specified; Headache
 unspecified
- Headache not elsewhere
 classified 22, 136
- Headache syndromes 12, 47, 51,
 53–4, 119, 123, 143
- Headache unspecified 22, 136
- Hemianopia 28, 31
- Hemicrania angioparalytica, *see*
 Cluster headache
- Hemicrania continua 11, 17, 34,
 44, 48–9, 52, 54
- Hemicrania epileptica 19, 77, 82,
 86
- Hemicrania neuralgiformis
 chronica, *see* Cluster headache
- Hemicrania simplex, *see*
 Migraine without aura
- Hemicranium 49
- Hemidistribution 151
- Hemiparaesthetic migraine 26
- Hemiparaesthetic, *see* Migraine
 with aura
- Hemiplegia 140
- Hemiplegic migraine, *see*
 Migraine with aura
- Hemisindrome 132
- Herpes simplex virus 86, 103,
 106
- Heterophoria 21, 114, 117, 150
- Heterotropia 21, 114, 117, 150
- High-altitude headache 20,
 107–8, 112
- Histamine-induced headache 19,
 88, 92
- Histaminic cephalalgia, *see*
 Cluster headache
- HIV/AIDS 20, 102, 105–6
- Hodgkin's disease 131
- Homeostasis 5, 7, 11, 20, 55,
 107, 112, 145–6
- Homonymous visual symptoms
 26–8
- Hormone replacement therapy
 36, 96, 101, 139
- Horner's syndrome 70
- Horton's disease, *see* Headache
 attributed to giant cell arteritis
 (GCA)
- Horton's headache, *see* Cluster
 headache
- Hot dog headache, *see*
 Immediate NO donor-induced
 headache
- Hot flushes 147
- 5HT_{1B/D} receptor agonists 25
- Human trigeminal-
 parasympathetic reflex 44
- Hypacusia 30, 79, 83
- Hypaesthesia 131–2, 149
- Hyperacusia 83
- Hyperaemia 26
- Hyperaldosteronism 145
- Hyperalgesia 131
- Hypercalcaemia 145
- Hypercapnia 20, 107–9, 145
- Hyperglycaemia 145
- Hypermetropia 151
- Hyperopia 116
- Hyperperfusion syndrome 70
- Hyperprolactinaemia 81
- Hypersomnia 147
- Hypertensive crisis without
 hypertensive encephalopathy
 20, 107, 109
- Hypertensive encephalopathy
 20, 74, 107, 109–10
- Hypertensive retinopathy
 (Keith-Wagner classification)
 110
- Hyperthyroidism 145
- Hypervigilance 149
- Hyperviscosity syndrome 110
- Hypervitaminosis A 79
- Hypnic headache 11, 17, 49, 51,
 53–4
- Hypnic headache syndrome, *see*
 Hypnic headache
- Hypoglycaemia 111–13
- Hypoglycaemia-induced brain
 dysfunction 111
- Hypoglycaemia-induced
 migraine 111
- Hypoliquorrhoeic headache, *see*
 Headache attributed to
 spontaneous (or idiopathic)
 low CSF pressure
- Hyponatraemia 145
- Hypophyseal cytosol protein
 81
- Hypopituitarism 72, 80–1, 113
- Hyposmia 117
- Hypotension 52, 61, 71–2, 79,
 84–5, 109
- Hypothyroidism 20, 107, 111,
 113
- Hypoxia 20, 107–9
- Ice-cream headache, *see*
 Headache attributed to
 ingestion or inhalation of a
 cold stimulus
- Ice-pick pains, *see* Primary
 stabbing headache
- Ictal discharge 82
- Ictal manifestation 82
- Idiopathic intracranial
 hypertension (IIH) 18, 77–8,
 84–6
- Idiopathic torsional dystonia
 140
- Idiopathic headache, *see* Tension-
 type headache (TTH)
- Immediate alcohol-induced
 headache 19, 88, 91
- Immediate CGRP-induced
 headache 19, 88, 93
- Immediate histamine-induced
 headache 19, 88, 92
- Immediate NO donor-induced
 headache 19, 88–9
- Increased intracranial pressure
 or hydrocephalus caused by
 neoplasm 18, 77–8, 81
- Infection 4, 7, 11, 15, 20, 53, 55,
 78, 102–6, 115, 118, 126, 144–5
- Influenza 102, 104
- Infraorbital neuralgia 134
- Infrequent episodic tension-type
 headache 14, 16, 25, 37–8, 40,
 115, 141
- Infrequent episodic tension-type
 headache associated with
 pericranial tenderness 16,
 37–8, 115
- Infrequent episodic tension-type
 headache not associated with
 pericranial tenderness 16,
 37–8
- Ingestion or inhalation of a cold
 stimulus 21, 126, 130
- Insomnia 58, 147
- Insulin-induced hypoglycaemia
 111
- Intensity of pain 45, 150
- Intracerebral haemorrhage 18,
 51, 54, 65, 67–8, 73

- Intracranial hypertension 18, 67–8, 71, 75, 77–9, 84–6, 88, 96, 107
- Intracranial hypertension secondary to hydrocephalus 18, 77, 79
- Intracranial hypertension secondary to metabolic, toxic or hormonal causes 18, 77–8, 88, 107
- Intracranial infection 11, 20, 78, 102–5, 144–5
- Intracranial neoplasm 18, 56, 77, 81
- Intracranial noises 78
- Intracranial parasitic infestation 145
- Intracranial vascular disorder 18, 65, 71
- Intrathecal chemotherapy 81
- Intrathecal injection 19, 77, 80–1
- Ipsilateral conjunctival injection 44, 46
- Ipsilateral eye 46
- Ipsilateral eyelid oedema 44, 46
- Ipsilateral nasal congestion 44, 46
- Irritability 59, 91, 140, 147, 149
- Ischaemic heart disease 112–13
- Ischaemic infarction 32
- Ischaemic stroke (cerebral infarction) 17, 65–6
- Ischaemic stroke or transient ischaemic attack 17, 65–6
- Ischaemic threshold 26
- Isolated CNS angiitis, *see* Headache attributed to primary central nervous system (CNS) angitis
- Jabs and jolts, *see* Primary stabbing headache
- Jaw claudication 69
- Joint hypermobility 118
- Kinking 83
- Lacrimation 44, 46, 48, 52, 128, 141–2
- Lancinating 128, 149, 151
- Latent strabismus 150
- Late-onset post-traumatic headaches 58
- Learning disorder 121
- Leptomeningeal angiomatosis (Sturge Weber syndrome) 18, 65, 68
- Leukoencephalopathy 18, 32, 65, 75
- Light-headedness 108
- Lingual dystonia 116
- Listeria 103
- Loss of vision 26–9
- Low cerebrospinal fluid pressure 18, 77, 79
- Low CSF-volume headache, *see* Headache attributed to spontaneous (or idiopathic) low CSF pressure
- Lymphocytic hypophysitis 18, 77, 80–1
- Lymphocytic meningitis 20, 102–3, 105
- Lymphocytic pleocytosis, *see* Syndrome of transient Headache and Neurological Deficits with cerebrospinal fluid Lymphocytosis (HaNDL)
- Major depressive disorder 121, 146–7
- Malaise 104, 140
- Malignant hypertension 98
- Mandibular dystonia 116
- Manic or hypomanic episodes 147
- Manifest strabismus 150
- Mastoid 115
- Medication-misuse headache, *see* Medication-overuse headache (MOH)
- Medication-overuse headache (MOH) 14, 19, 25, 32–3, 39–41, 52–3, 56–7, 88, 94–5, 98, 141
- Meningeal angioma 68
- Meningeal hydrops, *see* Headache attributed to idiopathic intracranial hypertension (IIH)
- Meningitis, *see* Headache attributed to idiopathic intracranial hypertension (IIH)
- Meningoencephalitis 145
- Menstrual migraine 25, 139–41
- Menstrual relationship 14, 25, 139
- Menstrually-related migraine 25, 139–40
- Messenger molecules nitric oxide (NO) 25
- Metastases 115
- Migraine accompagnée, *see* Migraine with aura
- Migraine aura status 36, 140
- Migraine in general 34
- Migraine with acute-onset aura 26
- Migraine with aura 11, 14, 16, 24–6, 28–9, 32–6, 53, 66, 68, 71–2, 75, 82, 139–40, 150–1
- Migraine with cerebrospinal pleocytosis, *see* Syndrome of transient Headache and Neurological Deficits with cerebrospinal fluid Lymphocytosis (HaNDL)
- Migraine with prolonged aura 26, 36
- Migraine without aura 11, 14–16, 24–34, 36, 38–40, 57, 90, 92–3, 95, 111–12, 118, 138–40, 143, 151
- Migraine-triggered seizures 16, 24, 33, 36
- Migraineurs 34, 39, 43, 89–93, 99, 123
- Migrainous disorder, *see* Probable migraine
- Migrainous infarction 16, 24, 32, 36
- Migrainous neuralgia (of Harris), *see* Cluster headache
- Migralepsy 33, 82
- Mild nausea 39–41, 52
- Miosis 44, 46, 52
- Mitochondrial Encephalopathy, Lactic Acidosis and Stroke-like episodes (MELAS) 18, 65, 72, 75
- Monocular visual disturbance 27, 31
- Monosodium glutamate-induced headache 19, 88, 92, 98
- Monotheitic 14
- Motor weakness 26–30
- Mucosal contact point headache 118, 146
- Multiple myeloma 115
- Multiple sclerosis 22, 126–7, 130, 132–3, 135

- Muscle contraction headache, *see*
Probable chronic tension-type
headache
- Myofascial pain and headache
118
- Myopia 151
- Nasal congestion 44, 46–7, 52,
118, 141
- Nasociliary neuralgia 21, 126,
128, 133
- Nausea or abdominal distress
147
- Neck stiffness 26, 79, 103
- Neck-tongue syndrome 21, 119,
126, 129, 134
- Nematodes 144
- Neoplasm 18–19, 56, 77–8, 81,
105, 117
- Neoplastic arachnoiditis
encephalitis 84
- Nervus intermedius neuralgia
21, 126, 128, 133
- Neuralgic pain 126
- Neuralgiform headaches 17, 44,
46–8, 68, 114, 141
- Neuroborreliosis 84
- Neurobrucellosis 84
- Neuroimaging 11, 29, 32, 49–50,
59–61, 66–8, 70–2, 74, 79, 83,
103–5, 134, 144–5, 151
- Neurological symptoms 25–6,
29, 35, 70, 83, 87, 91, 103, 106,
110, 122–3, 144–5
- Neuroma 62–4, 117, 126
- Neuropathy 21, 31, 69, 119, 126,
130–2, 134
- Neurosarcoidosis 18, 77, 80,
85–6
- Neurosyphilis 84
- New daily-persistent headache
(NDPH) 17, 39–40, 49, 52–4
- New headache 15, 25, 49, 56, 58,
65–6, 70–1, 77, 88, 102, 107,
114, 121, 136, 143, 151
- Nitric oxide (NO) donor-
induced headache 19, 88–9
- Nitroglycerine headache, *see*
Immediate NO donor-induced
headache
- Nociception 41–2, 151
- Non-caseating granulomas 80
- Non-infectious inflammatory
disease 18, 77, 80
- Non-menstrual migraine
without aura 139–40
- Non-traumatic intracranial
haemorrhage 18, 65–6
- Non-traumatic subarachnoid
haemorrhage with or without
other clinical signs 67
- Non-vascular intracranial
disorder 4, 7, 18–19, 55, 77, 84,
142
- Not sufficiently validated 91,
115, 118, 133, 145, 151
- Nuchal onset 116
- Nuchal region 151
- Nuchal rigidity 67, 103
- Numbness 26–9, 129
- Nummular headache 129, 149
- Nystagmus 31, 83, 140
- Obtundation 109
- Occipital headache 25, 119
- Occipital neuralgia 21, 126, 129,
134
- Ocular diabetic neuropathy 21,
126, 130–1, 134
- Ocular inflammatory disorder
21, 114–15, 117
- Ocular motor abnormalities 140
- Oestrogen-withdrawal headache
20, 88, 96, 140
- One side of the body and face
27
- Operational diagnostic criteria
8, 12
- Ophthalmic, *see* Migraine with
aura
- Ophthalmic division trigeminal
neuralgia 141
- Ophthalmic migraine, *see*
Migraine with aura
- Ophthalmodynia periodica, *see*
Primary stabbing headache
- Ophthalmoplegia 12, 22, 25, 36,
68, 72, 126, 131–2, 134
- Ophthalmoplegic migraine 12,
22, 25, 36, 126, 131–2, 134
- Opioid-overuse headache 19, 88,
95
- Opioid-withdrawal headache
20, 88, 96
- Optic neuritis 21, 119, 126, 130,
132, 134
- Orgasmic headache 17, 49–51
- Oscillopsia 83
- Osmophobia 139, 150
- Osteoarthritis 118
- Osteochondrosis 114
- Osteomyelitis 115, 130
- Otalgia 117, 119, 128
- Other acute substance use or
exposure 19, 88, 93
- Other cranial neuralgia or other
centrally mediated facial pain
22, 126, 133, 135
- Other medication overuse 19,
88, 95
- Other non-infectious
inflammatory disease 18, 77,
80
- Other systemic infection 15, 20,
102, 105
- Other terminal branch
neuralgias 21, 126, 129
- Pachymeningeal enhancement
79–80, 85
- Paediatric headache 121
- Paget's disease 115
- Painful tinnitus 70
- Pallor 26, 30–31, 109, 140
- Palpitations 109, 147
- Panic disorder 121, 123, 146–7
- Papilloedema 78–9, 83
- Paraesthesia 30, 92, 109, 129,
133, 147, 149
- Paresis 130–2
- Paroxysmal attacks 126–8
- Paroxysmal brain disorders 33
- Paroxysmal headache 109
- Paroxysmal hemicrania 17, 34,
44–8, 54, 68, 119, 150
- Paroxysmal hemicrania with
coexistent trigeminal neuralgia
(CPH-tic syndrome) 45–7
- Paroxysmal hypertension 110,
112
- Paroxysms 127–9
- Pathognomonic spreading
oligaemia of migraine with
aura 25
- Percutaneous transluminal
angioplasty (PTA) 70, 75
- Pericoronitis 118
- Pericranial muscles 37, 41–3, 151
- Pericranial tenderness 16, 37–40,
42, 115
- Periodontitis 118
- Peripheral pain mechanisms 37

- Persistent aura without infarction 16, 24, 32, 36
- Persistent idiopathic facial pain 22, 126, 133, 135
- Petrosal neuralgia (of Gardner), *see* Cluster headache
- Petrositis 115
- Phaeochromocytoma 20, 107, 109–11, 113
- Pharyngeal dystonia 116
- Phonophobia 24–5, 38–9, 41, 51–2, 94, 102–3, 108, 139, 141, 150–1
- Phosphodiesterase (PDE) inhibitor-induced headache 19, 88, 90
- Photophobia 24–5, 38–9, 41, 51–2, 79, 82, 94, 102–3, 108, 116, 139, 141, 143, 150–1
- Pickwickian syndrome 109
- Pin-prick 132
- Pins and needles 26–9
- Pituitary apoplexy 18, 51, 65, 72, 76
- Polycythaemia 145
- Polymyalgia rheumatica 69, 74
- Polythetic 14
- Post-craniotomy headache 17, 58, 61–3
- Post-dural puncture headache 18, 77, 79, 85
- Post-electroconvulsive therapy (ECT) headache 143
- Post-endarterectomy headache 18, 65, 70, 74
- Posterior fossa dysfunction 83
- Posterior hypothalamic grey matter 45
- Post-herpetic neuralgia 21, 126, 131
- Post-ictal headache 82
- Post-partum angiopathy 72
- Post-radiosurgery headache 142–3
- Post-seizure headache 19, 77
- Post-traumatic amnesia 59
- Post-traumatic headache 15, 17, 53, 58–9, 60–2, 66, 119
- Post-traumatic stress disorder 148–9
- Post-traumatic syndrome 58–60
- Postural headache 50, 80, 85
- Post-whiplash syndrome 60
- Pounding heart or accelerated heart rate 147
- Pre-eclampsia 20, 98, 107, 110, 113
- Pre-existing primary headache 15, 49, 53, 57–8, 65, 77, 88, 94, 102, 107, 114, 121
- Premonitory symptoms 26, 150–1
- Preorgasmic headache 17, 49–50
- Presbyopia 116
- Pressing/tightening 38–9, 41, 52, 94, 95, 141, 151
- Pressure algometer 42, 151
- Pressure-induced pain 151
- Previously used term 12, 24–5, 29, 33, 37, 44, 49, 50–2, 68–9, 78–9, 83, 89–92, 94, 115, 123, 126, 128, 130, 133, 136, 149, 151
- Primary chronic cluster headache 45
- Primary CNS angiitis 69, 72, 74
- Primary cough headache 17, 49–51, 53, 83
- Primary exertional headache 17, 49–51, 53, 108
- Primary headache associated with sexual activity 17, 49–51, 53
- Primary headache syndromes 12, 47
- Primary intracranial hypotension, *see* Headache attributed to spontaneous (or idiopathic) low CSF pressure
- Primary otalgia 117
- Primary stabbing headache 17, 49, 53
- Primary thunderclap headache 11, 17, 49, 51–2, 54, 70–1
- Probable analgesic-overuse headache 95
- Probable childhood periodic syndromes that are commonly precursors of migraine 33
- Probable chronic migraine 16, 24, 32–3, 57, 95
- Probable chronic tension-type headache 17, 37, 40–1, 95, 141
- Probable cluster headache 17, 44, 47
- Probable ergotamine-overuse headache 95
- Probable frequent episodic tension-type headache 17, 37, 40
- Probable infrequent episodic tension-type headache 16, 37, 40
- Probable medication-overuse headache 19, 32, 40, 53, 57, 88, 95, 141
- Probable migraine 14, 16, 24–6, 32–3, 36, 40
- Probable migraine with aura 16, 24, 26, 33
- Probable migraine without aura 16, 24–5, 32–3
- Probable ocular diabetic neuropathy 131
- Probable opioid-overuse headache 95
- Probable optic neuritis 130
- Probable paroxysmal hemicrania 17, 44, 47
- Probable retinal migraine 1
- Probable SUNCT 17, 44
- Probable tension-type headache 16, 37, 40
- Probable trigeminal autonomic cephalgia 17, 44, 47
- Probable triptan-overuse headache 95
- Prodrome 26, 34, 150–1
- Progressive encephalopathy 140
- Prolonged aura 26, 36, 68, 72
- Proteinuria 110
- Pseudomigraine, *see* Syndrome of transient Headache and Neurological Deficits with cerebrospinal fluid Lymphocytosis (HaNDL)
- Pseudotumor cerebri, *see* Headache attributed to idiopathic intracranial hypertension (IIH)
- Psychiatric disorder 5, 7, 11, 21, 55, 121–2, 146
- Psychogenic headache, *see* Tension-type headache (TTH)
- Psychomotor agitation 147
- Psychomyogenic headache, *see* Tension-type headache (TTH)
- Psychotic disorder 21, 121, 123
- Ptosis 44, 46, 52
- Puerperium 110, 111
- Pulsatile tinnitus 68

- Pulsating 24–5, 46, 50, 70, 89, 90–4, 96, 102, 109–10, 139, 141, 143, 151
- Pulsating quality 24, 89–94, 110–11, 139
- Pure menstrual migraine 1, 139–40
- Pure menstrual migraine without aura 139–40
- Raised CSF pressure headache 53
- Rebound headache, *see* Medication-overuse headache (MOH)
- Recurrent headache disorder 24
- Referred otalgia 117
- Referred pain 42, 117, 133, 151
- Refraction error 151
- Refractive errors 21, 114, 116, 119
- Regional cerebral blood flow 25–6
- Retardation 147
- Retinal migraine 16, 24, 31, 33, 35–6
- Retro-orbital headache 81
- Retropharyngeal tendonitis 21, 114–16, 119
- Reversible benign CNS angiopathy 51
- Reversible focal neurological symptoms 25
- Rheumatoid arthritis 115, 118
- Rhinorrhoea 44, 46–7, 52, 141
- Rhinosinusitis 21, 114, 117–20, 146
- Ruptured cerebral aneurysm 51, 54, 67, 73
- Saccular aneurysm 18, 65, 67, 73
- Sarcoid 18, 77, 80, 85–6, 131
- Schizophrenia 123
- School phobia 121
- Scintigraphy 118, 151
- Scintillating scotoma 35, 66, 74
- Scintillation 31, 151
- Scotoma 27, 31, 35, 66, 74, 130, 151
- Scotomata 31, 74
- Secondary chronic cluster headache 45
- Secondary CNS angiitis 74
- Secondary cough headache 50
- Secondary headaches 7, 11–12, 15, 53, 55–7
- Segmental craniocervical dystonia 116
- Seizure 16, 19, 24, 27, 33, 36, 68–72, 77, 82, 86, 109–11, 123, 140
- Sensitivity to light or sound 26
- Sensory disturbances 27
- Separation-anxiety disorder 121
- Sepsis 102
- Serous meningitis, *see* Headache attributed to idiopathic intracranial hypertension (IIH)
- Sexual headache, *see* Primary headache associated with sexual activity
- Short-lasting unilateral neuralgiform headache attacks with conjunctival injection and tearing (SUNCT) 17, 44, 46–7
- Short-lasting Unilateral Neuralgiform headache attacks with cranial Autonomic symptoms (SUNA) 47, 141
- Sinus headaches 117–18
- Sinus thrombosis 68, 75, 78
- Sinusitis 52, 104, 114, 117
- Sleep apnoea 20, 107–9, 112
- Sleep apnoea headache 20, 107–9, 112
- Sleep disorder 109, 121
- Sleep disturbance 59, 108, 147
- Sleep-related respiratory disorders 109
- Sluder's neuralgia, *see* Cluster headache
- Sluder's sphenopalatine neuralgia 133
- Small artery disease 71
- Social phobia 148
- Somatisation disorder 21, 121–3
- Somatoform 121–3, 148
- Somatoform disorders 121–3
- Spark photopsias 83
- Spasmodic torticollis 116
- Speech symptoms 26–8
- Sphenopalatine neuralgia, *see* Cluster headache
- Spondylosis 114–15
- Spontaneous haemorrhagic infarction 72
- Spontaneous intracranial hypotension, *see* Headache attributed to spontaneous (or idiopathic) low CSF pressure
- Sporadic hemiplegic migraine 16, 24, 27, 29–30, 35
- Stab of pain 151
- Startle response 149
- Status migrainosus 16, 24, 32–3, 36
- Stomach-aches 148
- Stress headache, *see* Tension-type headache (TTH)
- Strings and beads 72
- Subacute encephalopathy or cavernous sinus syndrome 71
- Subacute haematomas 61
- Subarachnoid haemorrhage (SAH) 18, 50–1, 54, 59–60, 65–8, 70, 72–4
- Subcortical dementia 71
- Subdural empyema 20, 102, 104, 106, 144
- Subdural haematoma 17, 58, 61, 66
- Substance 4, 7, 19–20, 34, 41, 55, 79–80, 88, 90–1, 93–4, 96–9, 101, 104, 121–2, 123, 144, 147–8, 151
- Substance withdrawal 20, 88, 96, 101
- Sumatriptan 12, 85, 99–100, 112, 143–4
- SUNCT with coexistent trigeminal neuralgia 47
- Superior laryngeal neuralgia 21, 126, 128, 133
- Supraorbital neuralgia 21, 108, 126, 128, 134
- Symptomatic and idiopathic occipital epilepsy 82
- Symptomatic cluster headache 44
- Symptomatic cough headache 50
- Symptomatic glossopharyngeal neuralgia 21, 126–7
- Symptomatic hypoglycaemia 112
- Symptomatic migraine 24, 33, 68, 94
- Symptomatic trigeminal neuralgia 21, 126–7

- Syndrome of transient Headache and Neurological Deficits with cerebrospinal fluid Lymphocytosis (HaNDL) 19, 77, 83
- Syringomyelia 83
- Systemic arteritis 69
- Systemic bacterial infection 20, 102, 104
- Systemic disease 89, 107, 133
- Systemic infection 20, 102, 104–6
- Systemic lupus erythematosus (SLE) 80, 85–6, 122, 145
- Systemic viral infection 20, 102, 105
- Teeth, jaws or related structures 21, 114, 118, 120
- Teichopsia 151
- Temporal arteritis, *see* Headache attributed to giant cell arteritis (GCA)
- Temporal pain 44–5
- Temporomandibular joint (TMJ) disorder 21, 114, 118, 120
- Tenderness 37–42, 104, 115, 118, 128–9, 142, 149
- Tension headache, *see* Tension-type headache (TTH)
- Tension-type headache (TTH) 4, 7, 12, 14–17, 23, 25, 34, 37–43, 51–3, 56–8, 65, 77, 82, 88–9, 90, 93–5, 97, 100, 102, 107–8, 114–15, 118, 121, 141
- Terminal branch neuralgia 21, 126, 129, 149
- Throbbing 25, 31, 151
- Thrombocytopenia 110
- Thrombotic thrombocytopenic purpura 145
- Thunderclap headache 11, 17, 49, 51–2, 54, 67, 70–3, 75–6, 81, 143
- Tic, *see* Trigeminal neuralgia
- Tic douloureux, *see* Trigeminal neuralgia
- Tinnitus 30, 68, 70, 78–9
- Tissue oedema 110
- Tolosa-Hunt syndrome 22, 126, 131, 134
- Tonic spells 140
- Torticollis 116, 140
- Toxoplasmosis 125
- Transient and localised stabs of pain 49
- Transient hemiparesis 29
- Transient ischaemic attack (TIA) 17, 28, 65–6, 73
- Transient monocular blindness 31
- Transient visual obscurations 78
- Traumatic brain lesion 59–60
- Traumatic epidural haematoma 66
- Traumatic intracranial haematoma 17, 58, 60
- Trematodes 144
- Trigeminal autonomic cephalalgia (TAC) 4, 7, 14–15, 17, 23, 44, 47, 51, 141, 150
- Trigeminal neuralgia 21, 45–8, 126–7, 132–5, 141–2
- Triptan 9, 11–12, 19, 25, 88, 94–5, 99, 112, 144
- Triptan-overuse headache 19, 88, 94–5
- Typical aura with migraine headache 11, 16, 24, 26, 28
- Typical aura with non-migraine headache 16, 24, 27, 34
- Typical aura without headache 16, 24, 28, 34
- Undifferentiated somatoform disorder 121–2, 148
- Unilateral 17, 24–8, 31, 44–8, 52–4, 67–8, 70–1, 94, 104, 116, 126–8, 131–2, 134, 139, 141, 143, 151
- Unilateral neuralgiform headache 17, 44, 46–8, 68, 141
- Unilateral sensory symptoms 26–8
- Unruptured vascular malformation 18, 51, 65, 67, 73
- Vail's Vidian neuralgia 133
- Valsalva manoeuvre 50, 81, 83–4
- Valsalva-manoevre headache, *see* Primary cough headache
- Vascular disorder 4, 7, 17–18, 55, 65–6, 71, 78, 142
- Vascular intracranial disorders 51, 77
- Vasculitis 74, 76, 84, 98, 131
- Vasospasm 54, 76, 98, 151
- Venous sinus thrombosis 75, 78
- Vertebral artery pain 18, 65, 70
- Vertigo 16, 24, 29, 31, 35, 83, 140
- Vidian neuralgia, *see* Cluster headache
- Visual analogue scale (VAS) 116, 146, 151
- Visual aura 26–7, 34, 36, 150
- Visual blurring 83
- Visual field defect 78
- Vogt-Koyanagi-Harada syndrome 80
- Warehouse workers' headache, *see* Carbon monoxide-induced headache
- Warning symptoms 26, 74, 150–1
- Weight-lifters' headache 50
- Whiplash injury 17, 58–60, 62–3
- Withdrawal from chronic use of other substances 20, 88, 96
- Zig zag line 151