The Journal of Headache and Pain© Adragna et al. 2015
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/1129-2377-16-S1-A181

Oral presentation

O054. Osteopathic manipulative treatment of headache in a polytrauma patient: case report

Vito Adragna1 , Simona Piazzola1 and Giacomo Lo Voi1
(1)Research Department, Study Centre for Traditional Osteopathy, Rome, Italy

Vito Adragna
Email: ricerca@csot.it

Published online: 28 September 2015
Background
The International Headache Society classification (ICHD-III) ranks among secondary headaches those arising as a result of a head and/or neck injury [1, 2]. To the authors’ knowledge, there are no prior reports in the literature that describe an osteopathic manipulative treatment (OMT) approach for patients with chronic post-traumatic headache.

Case description
A woman 50 years of age had an automobile accident in 1994 with mild head trauma (GlasgowComaScale=13), signs and symptoms of concessive syndrome; distraction of the cervical spine; fractures of acetabulum, pelvis, femural neck, knee, ulna and radius; dislocated shoulder was hospitalized for surgery. During hospitalization she began to suffer from headaches. A neurological examination and neuroradiological investigation were performed without relief from abnormality. She was then diagnosed with post-traumatic headache. From 1995 to 2005 she underwent surgeries for the removal of fixation and prosthetic hips with rehabilitation. In this period she developed a permanent recurrent headache: two/three attacks per month for a period of two/three days, not always tolerated and treated with ibuprofen. In 2012 tamponade, with a verticalization of the cervical spine. She was prescribed a Shanz collar brace, drug therapy and physiotherapy. Despite the therapy, she continued to have about three episodes of headache per month. In 2013, with a diagnosis of chronic post-traumatic headache attributed to mild head injury (ICHD-III codes: 5.2.2 - ICD-10: G44.31) she came to our consultation. In the previous fortnight she had had continuous headache.

Description of treatment
The osteopathic manipulative treatment (OMT) was applied individually and different techniques were used depending on the somatic dysfunctions (SD) that were found. Five treatments were performed. The first three, two weeks apart, the fourth after three weeks and the fifth at a distance of one month.

Results
Outcomes were measured by HIT-6 scale at the first (t0) and the last treatment (t1), and then at a distance of one month after the last treatment (t2) and by a scale of quantitative evaluation of pain NSR before each treatment (t0-1-2-3-4). For the HIT-6 (Figure 1) results were: t0=63; t1 and t2=38. For the NRS (Figure 2) results were: t0=8, t1=0, t2=2, t3 and t4=0.[image: A10194_2015_Article_1235_Fig1_HTML.jpg]
Figure 1HIT-6 score.

[image: A10194_2015_Article_1235_Fig2_HTML.jpg]
Figure 2NRS score.

Conclusions
The OMT was found to have changed the impact of headache on the quality of life of the patient, from important to minimum or no impact at all. One year after the last treatment, the patient reported having had only two episodes of headache but mild, lasting only one day and no longer needed to take medication.
Written informed consent to publish was obtained from the patient(s).

References
1.
Haas DC: Chronic postraumatic headaches classified and compared with natural headaches. Cephalalgia. 1996, 16 (7): 486-493. 10.1046/j.1468-2982.1996.1607486.x.CrossRefPubMed

2.
Hachinski V: Posttraumatic headache. Arch Neurol. 2000, 57 (12): 1780-10.1001/archneur.57.12.1780.CrossRef

OEBPS/A10194_2015_Article_1235_Fig2_HTML.jpg
(=}
Ll

M0~ WS NN O

t4

i3

t2

t1

t0

OEBPS/sidebar.gif

OEBPS/contact.gif

OEBPS/A10194_2015_Article_1235_Fig1_HTML.jpg
78

72

66

=t
e

48

42

36

36

T3

