The Journal of Headache and PainOfficial Journal of the "European Headache Federation" and of "Lifting The Burden - The Global Campaign against Headache"© Giamberardino et al. 2016
10.1186/s10194-016-0619-8

Research article

Impact of migraine on fibromyalgia symptoms

Maria Adele Giamberardino1 , Giannapia Affaitati1 , Paolo Martelletti2 , Claudio Tana3 , Andrea Negro2 , Domenico Lapenna4 , Martina Curto2 , Cosima Schiavone4 , Luisa Stellin4 , Francesco Cipollone1 and Raffaele Costantini5
(1)Fibromyalgia and Headache Center, Geriatrics Clinics, Department of Medicine and Science of Aging and Ce.S.I., “G. D’Annunzio” University of Chieti, via dei Vestini s.n., 66100 Chieti, Italy

(2)Department of Clinical and Molecular Medicine, Regional Referral Headache Centre, “Sant’Andrea” Hospital, “Sapienza” University, Rome, Italy

(3)Internal Medicine Unit, Guastalla Hospital, AUSL Reggio Emilia, Reggio Emilia, Italy

(4)Department of Medicine and Science of Aging, “G. D’Annunzio” University of Chieti, Chieti, Italy

(5)Institute of Surgical Pathology, “G. D’Annunzio” University of Chieti, Chieti, Italy

Maria Adele Giamberardino (Corresponding author)
Email: mag@unich.it

Giannapia Affaitati
Email: gp@unich.it

Paolo Martelletti
Email: paolo.martelletti@uniroma1.it

Claudio Tana
Email: claudio.tana@yahoo.it

Andrea Negro
Email: andrea.negro@uniroma1.it

Domenico Lapenna
Email: dlapenna@unich.it

Martina Curto
Email: martina.curto@uniroma1.it

Cosima Schiavone
Email: cschiavone@unich.it

Luisa Stellin
Email: lstellin@unich.it

Francesco Cipollone
Email: fcipollone@unich.it

Raffaele Costantini
Email: rcostantini@unich.it

Received: 31 December 2015Accepted: 17 March 2016Published online: 22 March 2016
Abstract
Background
Fibromyalgia (FMS) and high frequency episodic/chronic migraine (M) very frequently co-occur, suggesting common pathophysiological mechanisms; both conditions display generalized somatic hyperalgesia. In FMS-M comorbidity we assessed if: a different level of hyperalgesia is present compared to one condition only; hyperalgesia is a function of migraine frequency; migraine attacks trigger FMS symptoms.

Methods
Female patients with fibromyalgia (FMS)(n.40), high frequency episodic migraine (M1)(n.41), chronic migraine (M2)(n.40), FMS + M1 (n.42) and FMS + M2 (n.40) underwent recording of: −electrical pain thresholds in skin, subcutis and muscle and pressure pain thresholds in control sites, −pressure pain thresholds in tender points (TePs), −number of monthly migraine attacks and fibromyalgia flares (3-month diary). Migraine and FMS parameters were evaluated before and after migraine prophylaxis, or no prophylaxis, for 3 months with calcium-channel blockers, in two further FMS + H1 groups (n.49, n.39). 1-way ANOVA was applied to test trends among groups, Student’s t-test for paired samples was used to compare pre and post-treatment values.

Results
The lowest electrical and pressure thresholds at all sites and tissues were found in FMS + M2, followed by FMS + H1, FMS, M2 and M1 (trend: p < 0.0001). FMS monthly flares were progressively higher in FMS, FMS + M1 and FMS + M2 (p < 0.0001); most flares (86–87 %) occurred within 12 h from a migraine attack in co-morbid patients (p < 0.0001). Effective migraine prophylaxis vs no prophylaxis also produced a significant improvement of FMS symptoms (decreased monthly flares, increased pain thresholds)(0.0001 < p < 0.003).

Conclusions
Co-morbidity between fibromyalgia and migraine involves heightened somatic hyperalgesia compared to one condition only. Increased migraine frequency – with shift towards chronicity – enhances both hyperalgesia and spontaneous FMS pain, which is reversed by effective migraine prophylaxis. These results suggest different levels of central sensitization in patients with migraine, fibromyalgia or both conditions and a role for migraine as a triggering factor for FMS.

Keywords
MigraineFibromyalgiaPain thresholdsTender pointsHyperalgesiaCentral sensitization
Abbreviations
CNScentral nervous system

FMSfibromyalgia

M1high frequency episodic migraine

M2chronic migraine

TePstender points

Background
Fibromyalgia Syndrome (FMS) is a chronic pain condition whose prevalence in the general population ranges from 4 to 7 %, with a net female predominance [1, 2]. According to the 1990 ACR criteria, the syndrome is diagnosed if 2 main conditions are fulfilled: 1) presence of diffuse musculoskeletal pain of at least 3 months’ duration and 2) positivity of at least 11 out of 18 predetermined body sites (9 symmetrical) called tender points (TePs), i.e., tenderness for an applied standard pressure of 4 kg-f exerted either manually or via a pressure algometer [3]. These criteria were revised in 2010 [4], with preliminary new criteria no longer taking into account the TeP count, while introducing more clinical requisites in addition to the diffuse muscle pain, e.g., the presence of sleep disorders, affective dysfunction, headache or visceral pains [5–9]. FMS has, indeed, a high degree of comorbidity with a number of other medical conditions, among which headache, especially with an elevated number of attacks or chronic, is particularly frequent [10, 11]. Though tension-type headache is the most prevalent type in FMS, there is also a high co-occurrence between the syndrome and migraine [12]. A recent large epidemiologic study, in fact, evidenced a 55.8 % prevalence of migraine among fibromyalgia patients [13], while other studies showed the prevalence of fibromyalgia in migraine patients to be over 30 % [14, 15]. Although the pathophysiology of FMS is still incompletely known, a crucial role in the syndrome is believed to be played by central mechanisms of sensitization, secondary to an imbalance of neuromediators involved in nociceptive transmission/control in the Central Nervous System (CNS), in genetically predisposed subjects [16-18]. Clinical evidence of sensitization is provided by the generalized decrease in pain thresholds to different modalities of stimuli at somatic level not only in spontaneous painful areas but also in control, nonpainful sites, which has been widely documented in the syndrome [6, 19, 20]. High frequency and chronic headache have also been found to display increased sensitivity to pain in somatic areas outside the cephalic region, although to a lesser extent with respect to fibromyalgia [21–28]. These observations have raised the question as to whether the association of FMS with headache involves higher degrees of central sensitization with respect to one condition only. Clinical observations also report that FMS patients with concurrent headache, particularly migraine, often present an exacerbation of their typical FMS symptomatology in concomitance with or immediately subsequent to a headache attack, suggesting that headache may represent a triggering factor for fibromyalgia pain. However, in spite of the high degree of co-occurrence between headache and fibromyalgia, no systematic studies appear to have been conducted so far to evaluate the implications of this co-morbidity not only for the spontaneous FMS symptoms but also for the general sensory asset of the patients. This kind of study is instead important not only to better investigate the underlying mechanisms of these chronic pain co-morbidities, but also for therapeutic purposes, as the specific treatment of one condition could have a significant impact upon the symptoms of the other. On this basis, the aim of the present study was to verify: firstly, if the association of FMS with migraine involves different levels of pain hypersensitivity with respect to one condition only; secondly if, in co-morbid patients, the hypersensitivity level is a function of migraine frequency; thirdly, if migraine attacks act as a triggering factor for FMS symptoms. Quantitative sensory tests were carried out in both painful and nonpainful sites and the correlation was explored between occurrence and frequency of migraine attacks and fibromyalgia exacerbations (flares). In addition, the effects were investigated of reducing migraine frequency via specific prophylaxis, on the degree of FMS pain and hyperalgesia.
Preliminary results have already been published in abstract forms [25, 26].

Methods
The study was subdivided into two phases. The first phase evaluated the impact of migraine co-morbidity on somatic pain sensitivity and fibromyalgia pain. The second phase explored, in co-morbid patients, the effects of migraine prophylaxis on fibromyalgia symptoms. All patients attended the Headache and Fibromyalgia Center of the “G D’Annunzio” University of Chieti. The protocol adhered to the principles expressed in the Declaration of Helsinki and received ethic approval by the Institutional Review Board - Department of Medicine and Science of Aging – of the same University. A written informed consent was obtained from all patients (see inclusion criteria below).
Phase 1
Patients affected with fibromyalgia and/or migraine were considered for the study, subdivided into five groups: a) fibromyalgia (FMS), b) high frequency episodic migraine (8–14 days/month)(M1); c) chronic migraine (≥15 days/month)(M2); d) fibromyalgia plus high frequency episodic migraine (FMS + M1); and e) fibromyalgia plus chronic migraine (FMS + M2). Inclusion criteria for FMS were: female sex; age 18–65 years; a diagnosis of fibromyalgia performed by a specialist 2–5 years previously (according to ACR 1990 criteria, with subsequent confirmation by 2010 criteria), with start of symptoms not before 6 years preceding their first visit to the Center, average intensity of diffuse musculoskeletal pain between 50 and 70 mm of VAS, under a stable dose of amitriptyline (10 mg/day) in the preceding 3 months (the vast majority of FMS patients attending our Center already are under some form of pharmacologic basal treatment for the continuous and intense nature of their condition. Since it would have been unethical to suspend it for the purpose of the study, we chose to minimize the effects of this treatment on the evaluated parameters by setting a homogeneous treatment regimen with low doses of amitriptyline, for all FMS groups, see below); exclusion of any concurrent pathology able to interfere with the sensory evaluation (e.g., hypertension, diabetes) [29, 30]; exclusion of any other chronic pain condition except fibromyalgia; a negative clinical history of any form of acute pain (except fibromyalgia flares) in the preceding 6 months; exclusion of major psychiatric disorders at specialistic psychiatric examination; written, informed consent to participate in the study.

 Inclusion criteria for M1 and M2 were: female sex, age 18–65 years, a diagnosis of migraine according to ICHD criteria (2004 criteria, confirmed by 2013 ICHD-3 beta criteria) [31, 32] with start of symptoms not before 12 years preceding the visit to the Center, and a number of migraine days ≥ 8 in the preceding 3 months; exclusion of any concurrent pathology able to interfere with the sensory evaluation (e.g., hypertension, diabetes); exclusion of any other chronic pain condition except migraine; a negative clinical history of any form of acute pain in the preceding 6 months; exclusion of major psychiatric disorders at specialistic psychiatric examination; informed, written consent to participate in the study.

 Inclusion criteria for FMS + M1 and FMS + M2 were: female sex; age 18–65 years; a diagnosis of fibromyalgia as for the FMS group and of migraine as for the M1 and M2 groups; exclusion of any other chronic pain condition except fibromyalgia and migraine; exclusion of any concurrent pathology able to interfere with the sensory evaluation (e.g., hypertension, diabetes); a negative clinical history of any form of acute pain in the preceding 6 months; exclusion of major psychiatric disorders at specialistic psychiatric examination; informed, written consent to participate in the study.
Out of a total of 325 examined patients, n. 203 meeting the inclusion criteria were selected: a) FMS (n. 40; 39.92 ± 6.17SD years); b) M1 (n.41; 38.15 ± 5.37 years); c) M2 (n. 40; 36.9 ± 5.61 years); d) FMS + M1 (n. 42; 38.74 ± 5.93 years); e) FMS + M2 (n.40; 37.17 ± 5.73 years). The five groups did not differ in mean age.
In all groups: pain thresholds to electrical stimulation in skin, subcutis and muscle were measured in multiple, nonpainful, body sites (deltoid, trapezius and quadriceps of one side)(control sites); muscle pressure pain thresholds were evaluated in the same locations and in the 18 TePs. Recording was also performed of: number of monthly migraine attacks in all migraine patients (3-month evaluation in an ad-hoc migraine diary); number of monthly fibromyalgia peak pain episodes (“flares”) in all FMS patients (3-month evaluation in an ad-hoc fibromyalgia diary); temporal relationship of FMS flares with migraine attacks in co-morbid groups (comparison of the two diaries; 3-month period).

Phase 2
Patients affected with fibromyalgia plus high frequency episodic migraine (8-14 days/month) were considered (FMS + M1), subdivided into two groups: patients to be subjected to migraine prophylaxis (FMS + M1 with prophylaxis) and patients not to be subjected to prophylaxis (FMS + M1 without prophylaxis).

 Inclusion criteria for FMS + M1 with prophylaxis were the same as for the FMS + M1 group of phase 1, plus: habitual acute medication for fibromyalgia flares represented by paracetamol 1 g; willingness to undergo migraine prophylaxis with calcium-channel blockers; no contraindications to treatment with this drug class [33, 34].
Calcium-channel blockers were selected as preventative treatment because they have no known direct influence on pain symptoms. Other preventative migraine options were discarded for different reasons: beta-blockers for their potential interference with cardiovascular reactivity, already particularly unstable in FMS patients e.g., postural hypotension, and antiepileptics for their direct impact onto pain perception. Further antidepressants were excluded since all patients were already under amitriptyline treatment. Among calcium-channel blockers, flunarizine was chosen as, according to guidelines, it represents the molecule with the highest level of evidence of efficacy [35–37].

 Inclusion criteria for FMS + M1 without prophylaxis were the same as for the FMS + M1 group of phase 1, plus habitual acute medication for fibromyalgia flares represented by paracetamol 1 g; unwillingness to undergo any migraine prophylaxis in the immediate future (i.e., unwillingness to add a further prophylactic treatment for migraine to their already existing chronic treatment regimen with amitriptyline).
Out of 145 examined patients, n. 86 were selected who met the inclusion criteria: 47 patients for the treatment group (38.2 ± 6.2 years) and 39 for the non-treatment group (39.1 ± 5.1 years). The two groups did not differ in mean age. In basal conditions all patients underwent the following recordings: monthly number of migraine attacks and fibromyalgic flares (retrospective evaluation relative to the preceding 3 months); monthly analgesic consumption for the fibromyalgia flares (retrospective evaluation relative to the preceding 3 months); pain thresholds to electrical stimulation in skin, subcutis and muscle and pressure pain thresholds in multiple, nonpainful, body sites (deltoid, trapezius and quadriceps of one side)(control sites); pain thresholds to pressure stimulation at the 18 tender points (to calculate the mean threshold at TeP level). Patients of both groups were maintained on their standard chronic therapy for fibromyalgia with amitriptyline 10 mg/day. Patients of the FMS + M1 with prophylaxis group, but not those of the without prophylaxis group, were prescribed additional migraine prophylaxis with flunarizine (5 mg/die) for 3 months. Symptomatic treatment of fibromyalgia flares with paracetamol 1 g continued to be allowed.
All patients were requested to note, in ad-hoc diaries, the number of migraine attacks, fibromyalgia “flares” and rescue medications taken for fibromyalgia flares during the 3-month period of migraine prophylaxis, at the end of which pain thresholds were re-evaluated at both control areas and TeP level.

Pain threshold assessment to pressure stimulation
A standard pressure dynamometer was used for the evaluation (Fischer’s algometer, Pain Diagnostic and Treatment, Inc., Great Neck, NY) [38]. The 1-cm diameter rounded probe of the instrument was placed perpendicularly on each evaluation site, pressure was increased by 0.1 kg-f/s until the first report of a painful sensation by the patient, the corresponding kg-f value was noted as the pressure pain threshold for that site. Thresholds were measured at the 18 TePs and in the trapezius, deltoid and quadriceps of one side (control sites). In each of these three muscles, two different points were evaluated (lateral and medial for trapezius – upper and lower for deltoid and quadriceps).

Pain threshold assessment to electrical stimulation
A computerized constant current electrical stimulator (R.S.D. Stimulator, prototype, Florence 1997) delivered 18-ms trains of 0.5-ms monophasic square wave pulses, frequency 310 Hz, automatically every 2 s, to the skin via surface electrodes and to the subcutaneous tissue and the muscle through needle electrodes. Skin electrodes consisted of a 10-mm diameter circular plate in Ag/AgCl (reference electrode) and a cylinder in Ag/AgCl with a 0.3 mm-diameter base (stimulating electrode), placed 1 cm apart on the skin surface with interposition of conductor paste. Subcutis/muscle electrodes were two monopolar needles, 0.3 mm in diameter (teflon isolation except for 2 mm at the tip), inserted vertically, 1.5 cm apart, just below the skin surface for subcutis measurement and deep under the fascia for muscle measurement (intramuscular position verified by observing electrode movement under voluntary contraction and/or low-intensity electrical stimulation). Evaluated sites were the: lateral aspect of the upper border of the trapezius (not coinciding with the TeP site, electrodes placed in the horizontal direction), lower half of the deltoid and lowest third of the quadriceps (anterior aspect of the thigh). Measurement of thresholds in each tissue was performed by the method of the limits, to record typical pain sensations in each tissue (pricking pain for skin, linearly radiating prickling pain for subcutis, cramplike pain for muscle) according to a procedure already described in detail in previous publications [39–41].
Measurements were always performed at the same time of day (10:00– 12:00 a.m.), in the pain-free interval. During all measurements, patients lay comfortably on an adjustable examination bed in a quiet room. The experimenters evaluating thresholds were not aware of the group the patient belonged to.

Statistical analysis
Phase 1
For each patient, the mean threshold was calculated of values recorded at the 18 TePs as the reference value for the specific FMS painful sites, and the mean threshold of the 6 values recorded in trapezius, deltoid and quadriceps as the reference value for the control sites. Means ± Standard Deviation (SD) were calculated of all parameters. Comparison among all groups for each parameter was performed via 1-way ANOVA.
To assess the temporal relationship between the occurrence of migraine attacks and fibromyalgic flares, for each patient the percentage was calculated of flares occurring within 12 h after a migraine attack vs occurrence of flares in any other period. Means ± SD were calculated of these percentages for each fibromyalgia patient group. The comparison between percentages of flares occurring within 12 h after a migraine attack and those of flares occurring at other time points in each group was performed via Wilcoxon matched-pairs signed-ranks test.

Phase 2
Means ± SD were calculated of all parameters. The comparison between treated and untreated groups was performed via Student’s t-test for unpaired samples. The comparison of parameters before and after prophylaxis in the treated group, and at comparable time points in the non-treated group, was performed via Student’s t-test for paired samples.
The level of significance was established at p < 0.05.

Results and discussion
Phase 1
Pain thresholds in control areas
The lowest electrical thresholds at all body sites and all tissues and lowest muscle pressure pain thresholds were found in FMS + M2 followed by FMS + M1, FMS, M2 and M1. The trend for variation among groups was significant for all parameters (p < 0.0001) (Fig. 1 and Fig. 2 left).[image: A10194_2016_619_Fig1_HTML.gif]
Fig. 1Pain thresholds to electrical stimulation in control areas (mean values recorded in trapezius, deltoid and quadriceps muscles and overlying subcutis and skin) in patients with high frequency episodic migraine (n. 41)(M1), chronic migraine (n.40)(M2), fibromyalgia (FMS)(n.40), fibromyalgia plus high frequency episodic migraine (n.42)(FMS + M1), fibromyalgia + chronic migraine (n.40)(FMS + M2)(Means ± SD). * = p < 0.05; ** = p < 0.01; *** = p < 0.001. 1-way ANOVA = significant trend for the three tissues, ***. Internal comparisons = for skin, M1 vs M2: **; M1 vs FMS, FMS + M1, FMS + M2: ***; M2 vs FMS, FMS + M1, FMS + M2: ***; FMS vs FMS + M1: *; FMS vs FMS + M2: ***; FMS + M1 vs FMS + M2: * for subcutis, M1 vs M2: *; M1 vs FMS, FMS + M1, FMS + M2: ***; M2 vs FMS, FMS + M1, FMS + M2: ***; FMS vs FMS + M2: *** for muscle, M1 vs M2: *; M1 vs FMS, FMS + M1, FMS + M2: ***; M2 vs FMS, FMS + M1, FMS + M2: ***; FMS vs FMS + M2: ***

 [image: A10194_2016_619_Fig2_HTML.gif]
Fig. 2Pain thresholds to pressure stimulation in control areas (mean values recorded in trapezius, deltoid and quadriceps muscles and overlying subcutis and skin) (left) and in tender points (TePs) (mean values recorded at all 18 points)(right) in the same patient groups as for Fig. 1. 1-way ANOVA = significant trend for both control areas and TePs, ***. Internal comparisons for control areas = M1 vs M2: **; M1 vs FMS, FMS + M1 and FMS + M2: ***; M2 vs FMS, FMS + M1 and FMS + M2: ***; FMS vs FMS + M1: *; FMS vs FMS + M2:***. Internal comparisons for TePs = M1 vs FMS, FMS + M1 and FMS + M2: ***; M2 vs FMS, FMS + M1 and FMS + M2: ***; FMS vs FMS + M1: *; FMS vs FMS + H2:***

Pain thresholds in TePs
The lowest mean pressure pain thresholds at tender point site were found in FMS + M2 followed by FMS + M1, FMS, M2 and M1. The trend for variation among groups was significant (p < 0.0001) (Fig. 2 right).

Fibromyalgia vs migraine symptoms
The mean number of monthly FMS flares was significantly and progressively higher in FMS, FMS + M1 and FMS + M2 groups (Fig. 3).[image: A10194_2016_619_Fig3_HTML.gif]
Fig. 3Mean monthly number of fibromyalgia flares in the three groups of fibromyalgia patients: fibromyalgia only (FMS; n. 40), fibromyalgia plus high frequency episodic migraine (FMS + M1, n. 42), fibromyalgia plus chronic migraine (FMS + M2, n. 40). Means ± SD. 1-way ANOVA = significant trend, ***. Internal comparisons = FMS vs FMS + M1 and FMS + M2: ***; FMS + M1 vs FMS + M2: ***

In co-morbid patients, the mean number of monthly migraine attacks was: 11.7 ± 2.1 in the FMS + H1 group and 19.4 ± 3.2 in the FMS + M2 group. The majority of FMS flares occurred within 12 h after a migraine attack, i.e., in 87 % of the cases in FMS + M1 and 86 % in FMS + M2. The difference with respect to flares occurring at a longer time distance from an attack was highly significant (p < 0.0001).

Phase 2
Spontaneous pain
In patients undergoing migraine prophylaxis, the mean monthly number of migraine attacks was significantly reduced as compared with pre-treatment (p < 0.0001), while in patients not subjected to prophylaxis evaluated at comparable time points it did not vary significantly. In patients with prophylaxis but not in those without, also the mean monthly number of fibromyalgia flares and the number of rescue medications taken to treat them were significantly reduced (p < 0.0001) (Figs. 4 and 5).[image: A10194_2016_619_Fig4_HTML.gif]
Fig. 4Mean monthly number of migraine attacks (upper graphs) and fibromyalgia flares (lower graphs) in two groups of patients with fibromyalgia plus high frequency episodic migraine (FMS + M1) undergoing migraine prophylaxis with flunarizine for 3 months (treated patients, n. 47) and not undergoing migraine prophylaxis (untreated patients, n. 39)(Means ± SD). Before: evaluation relative to the 3 months preceding start of treatment. After: evaluation relative to the 3 months of treatment. Asterisks above SD bars refer to comparison of before vs after values. *** = p < 0.001

 [image: A10194_2016_619_Fig5_HTML.gif]
Fig. 5Mean monthly number of analgesic consumption for fibromyalgia flares. Legend as for Fig. 4

Pain sensitivity
In treated patients electrical pain thresholds in control areas significantly increased in all tissues (p < 0.003 for skin, p < 0.0001 for subcutis and muscle) and pressure pain thresholds also significantly increased in both control areas (p < 0.0008) and TePs (p < 0.0005). No significant threshold changes were recorded in non-treated patients (Figs. 6 and 7).[image: A10194_2016_619_Fig6_HTML.gif]
Fig. 6Pain thresholds to electrical stimulation in skin, subcutis and muscle in control areas. Legend as for Fig. 4

 [image: A10194_2016_619_Fig7_HTML.gif]
Fig. 7Pain thresholds to pressure stimulation in control areas (upper graphs) and in tender points (lower graphs). Legend as for Fig. 4

A number of considerations can be made on the results of the study in regard to the co-morbidity of fibromyalgia with migraine. The first phase of the investigation shows firstly that the co-occurrence of both conditions involves a higher level of generalized hypersensitivity to pain at somatic level with respect to migraine only and fibromyalgia only, as testified by significantly lower pain thresholds in both painful and control areas. All FMS, but not non-FMS, patients were under stable basal amitriptyline treatment; though in very low doses, this treatment could have potentially influenced pain sensitivity in FMS, by increasing the pain threshold [35, 42]. However, even in this case, the outcome here found of a higher pain sensitivity in FMS vs non-FMS would not have changed without treatment; in contrast, the hypersensitivity difference would probably have been more pronounced.
The first phase of our study secondly shows that the hypersensitivity level is a function of the number of migraine attacks, with thresholds being lower in chronic than high frequency episodic migraine in both migraine-only patients and migraine patients plus fibromyalgia, confirming and extending previous results by de Tommaso et al. who showed that pain at tender points was significantly correlated with headache frequency in co-morbid patients [43].
Thirdly, in co-morbid patients it shows a high degree of temporal correlation between the occurrence of migraine and of FMS pain, with the vast majority of the fibromyalgia flares manifesting within 12 h after a migraine attack. On one hand these results reinforce the notion of a common pathophysiological mechanism in high frequency/chronic migraine and FMS, i.e., the central sensitization process. On the other hand they suggest that the algogenic input to the central nervous system due to the migraine attack is a triggering factor for a further enhancement of the existing hyperexcitability in the sensory compartment at the basis of fibromyalgia, similarly to what has already been documented for other pain generators in FMS, namely myofascial pain syndromes and painful joints [19, 44–46].
The second phase of the investigation further evidences the link between migraine and FMS symptoms. An effective reduction of the number of migraine attacks with a specific prophylaxis is, in fact, paralleled by a reduction also of the spontaneous (number of flares) and evoked (diffuse hyperalgesia) FMS symptoms. Such a result, obtained with a drug class (calcium-channel) not able to directly influence pain symptoms in fibromyalgia, with both patient groups under exactly the same stable dose of amitriptyline basal treatment, is probably due to the reduction of the central effect of nociceptive inputs from the cephalic area onto sensory neurons [33, 34]. Future additional studies will be necessary for confirmation, particularly as regards the effects of migraine prophylaxis, introducing a group of placebo-treated patients and a longer period of symptom assessment (beyond the 3-month duration of the migraine preventative regimen). To the best of our knowledge, however, the present investigation is the first to document the worsening impact of migraine pain on fibromyalgia symptoms in standardized conditions, suggesting that an effective control of the migraine co-morbidity is an important therapeutic measure also for FMS.

Conclusions
In conclusion, co-morbidity between migraine and fibromyalgia involves a higher state of generalized somatic hypersensitivity towards painful stimuli with respect to one condition only. The increase in migraine frequency – with shift towards chronicity – promotes an enhancement of the hypersensitivity and of the spontaneous FMS pain.
These results suggest different levels of central sensitization in patients with migraine, fibromyalgia or both conditions and a role for migraine as a triggering factor for FMS. Prevention of headache chronification in migraine patients would thus appear crucial also for preventing the development of fibromyalgia in predisposed individuals or its worsening in co-morbid patients.

 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References
1.
Hawkins RA (2013) Fibromyalgia: a clinical update. J Am Osteopath Assoc 113:680–9CrossRefPubMed

2.
Queiroz LP (2013) Worldwide epidemiology of fibromyalgia. Curr Pain Headache Rep 17:356CrossRefPubMed

3.
Wolfe F, Smythe HA, Yunus MB, Bennett RM, Bombardier C, Goldenberg DL, Tugwell P, Campbell SM, Abeles M, Clark P et al (1990) The American College of Rheumatology 1990 criteria for the classification of fibromyalgia. Report of the multicenter criteria committee. Arthritis Rheum 33:160–72CrossRefPubMed

4.
Wolfe F, Clauw DJ, Fitzcharles MA, Goldenberg DL, Katz RS, Mease P, Russell AS, Russell IJ, Winfield JB, Yunus MB (2010) The American College of Rheumatology preliminary diagnostic criteria for fibromyalgia and measurement of symptom severity. Arthritis Care Res (Hoboken) 62:600–10CrossRef

5.
Bernik M, Sampaio TP, Gandarela L (2013) Fibromyalgia comorbid with anxiety disorders and depression: combined medical and psychological treatment. Curr Pain Headache Rep 17:358CrossRefPubMed

6.
Caldarella MP, Giamberardino MA, Sacco F, Affaitati G, Milano A, Lerza R, Balatsinou C, Laterza F, Pierdomenico SD, Cuccurullo F, Neri M (2006) Sensitivity disturbances in patients with irritable bowel syndrome and fibromyalgia. Am J Gastroenterol 101:2782–9CrossRefPubMed

7.
Giamberardino MA, Affaitati G, Costantini R (2006) Chapter 24. Referred pain from internal organs. Handb Clin Neurol 81:343–61CrossRefPubMed

8.
Giamberardino MA, Affaitati G, Costantini R (2010) Visceral referred pain. J Musculoske Pain 18:403–10CrossRef

9.
Kato K, Sullivan PF, Evengård B, Pedersen NL (2006) Chronic widespread pain and its comorbidities: a population-based study. Arch Intern Med 166:1649–54CrossRefPubMed

10.
de Tommaso M (2012) Prevalence, clinical features and potential therapies for fibromyalgia in primary headaches. Expert Rev Neurother 12:287–95CrossRefPubMed

11.
Sacco S, Ricci S, Carolei A (2011) Tension-type headache and systemic medical disorders. Curr Pain Headache Rep 15:438–43CrossRefPubMed

12.
de Tommaso M, Federici A, Loiacono A, Delussi M, Todarello O (2014) Personality profiles and coping styles in migraine patients with fibromyalgia comorbidity. Compr Psychiatry 55:80–6CrossRefPubMed

13.
Vij B, Whipple MO, Tepper SJ, Mohabbat AB, Stillman M, Vincent A (2015) Frequency of migraine headaches in patients with fibromyalgia. Headache 55:860–5CrossRefPubMed

14.
Küçükşen S, Genç E, Yılmaz H, Sallı A, Gezer İA, Karahan AY, Salbaş E, Cingöz HT, Nas Ö, Uğurlu H (2013) The prevalence of fibromyalgia and its relation with headache characteristics in episodic migraine. Clin Rheumatol 32:983–90CrossRefPubMed

15.
Marcus DA, Bhowmick A (2013) Fibromyalgia comorbidity in a community sample of adults with migraine. Clin Rheumatol 32:1553–6CrossRefPubMed

16.
Abeles AM, Pillinger MH, Solitar BM, Abeles M (2007) Narrative review: the pathophysiology of fibromyalgia. Ann Int Med 146:726–34CrossRefPubMed

17.
Ablin JN, Buskila D (2015) Update on the genetics of the fibromyalgia syndrome. Best Pract Res Clin Rheumatol 29:20–8CrossRefPubMed

18.
Clauw DJ (2015) Fibromyalgia and related conditions. Mayo Clin Proc 90:680–92CrossRefPubMed

19.
Affaitati G, Costantini R, Fabrizio A, Lapenna D, Tafuri E, Giamberardino MA (2011) Effects of treatment of peripheral pain generators in fibromyalgia patients. Eur J Pain 15:61–9CrossRefPubMed

20.
Vecchiet L, Giamberardino MA, de Bigontina P, Dragani L (1994) Comparative sensory evaluation of parietal tissues in painful and nonpainful areas in fibromyalgia and myofascial pain syndrome. In: Gebhart GF, Hansmond DL, Jensen TS (eds) Proceedings of the 7th world congress on pain, progress in pain research and management, vol 2. IASP Press, Seattle

21.
Bezov D, Ashina S, Jensen R, Bendtsen L (2011) Pain perception studies in tension-type headache. Headache 51:262–71CrossRefPubMed

22.
Coppola G, Di Lorenzo C, Schoenen J, Pierelli F (2013) Habituation and sensitization in primary headaches. J Headache Pain 14:65CrossRefPubMedPubMedCentral

23.
de Tommaso M, Sardaro M, Vecchio E, Serpino C, Stasi M, Ranieri M (2008) Central sensitisation phenomena in primary headaches: overview of a preventive therapeutic approach. CNS Neurol Disord Drug Targets 7:524–35CrossRefPubMed

24.
Filatova E, Latysheva N, Kurenkov A (2008) Evidence of persistent central sensitization in chronic headaches: a multi-method study. J Headache Pain 9:295–300CrossRefPubMedPubMedCentral

25.
Giamberardino MA, Tafuri E, Di Fabio S, Tana C, Costa A, Fabrizio A, Affaitati G (2011) Chronic headache and fibromyalgia. J Headache Pain 12:13CrossRef

26.
Savini A, Tafuri E, Affaitati G, Fabrizio A, Lerza R, Sidonio G, Giamberardino MA (2008) Sensory evaluation in fibromyalgia and headache. J Headache Pain 9:25

27.
Schmidt-Hansen PT, Svensson P, Bendtsen L, Graven-Nielsen T, Bach FW (2007) Increased muscle pain sensitivity in patients with tension-type headache. Pain 129:113–21CrossRefPubMed

28.
Zohsel K, Hohmeister J, Oelkers-Ax R, Flor H, Hermann C (2006) Quantitative sensory testing in children with migraine: preliminary evidence for enhanced sensitivity to painful stimuli especially in girls. Pain 123:10–8CrossRefPubMed

29.
Obrosova IG (2009) Diabetic painful and insensate neuropathy: pathogenesis and potential treatments. Neurotherapeutics 6:638–47CrossRefPubMed

30.
Viggiano A, Zagaria N, Passavanti MB, Pace MC, Paladini A, Aurilio C, Tedesco MA, Natale F, Calabrò R, Monda M, De Luca E (2009) New and low-cost auto-algometry for screening hypertension-associated hypoalgesia. Pain Pract 9:260–5CrossRefPubMed

31.
Headache Classification Subcommittee of the International Headache Society (2004) The international classification of headache disorders, 2nd edition. Cephalalgia 24:1–150

32.
Headache Classification of the International Headache Society (2013) The international classification of headache disorders, 3rd edition (beta version). Cephalalgia 33:627–808CrossRef

33.
Giamberardino MA, Martelletti P (2015) Emerging drugs for migraine treatment. Expert Opin Emerg Drugs 20:137–47CrossRefPubMed

34.
Martelletti P (2015) The therapeutic armamentarium in migraine is quite elderly. Expert Opin Drug Metab Toxicol 11:175–7CrossRefPubMed

35.
Jagla G, Mika J, Makuch W, Obara I, Wordliczek J, Przewlocka B (2014) Analgesic effects of antidepressants alone and after their local co-administration with morphine in a rat model of neuropathic pain. Pharmacol Rep 66:459–65CrossRefPubMed

36.
Silberstein SD (2015) Preventive migraine treatment. Continuum (Minneap Minn). Headache 21:973–89

37.
Sinclair AJ, Sturrock A, Davies B, Matharu M (2015) Headache management: pharmacological approaches. Pract Neurol 15:411–23PubMedPubMedCentral

38.
Fischer AA (1998) Muscle pain syndromes and fibromyalgia. Pressure algometry for quantification of diagnosis and treatment outcome. J Musculoskelet Pain 6:152–7

39.
Giamberardino MA, Affaitati G, Lerza R, Lapenna D, Costantini R, Vecchiet L (2005) Relationship between pain symptoms and referred sensory and trophic changes in patients with gallbladder pathology. Pain 114:239–49CrossRefPubMed

40.
Giamberardino MA, Costantini R, Affaitati G, Fabrizio A, Lapenna D, Tafuri E, Mezzetti A (2010) Viscero-visceral hyperalgesia: characterization in different clinical models. Pain 151:307–22CrossRefPubMed

41.
Giamberardino MA, Tana C, Costantini R (2014) Pain thresholds in women with chronic pelvic pain. Curr Opin Obstet Gynecol 26:253–9CrossRefPubMed

42.
Ángel García D, Martínez Nicolás I, Saturno Hernández PJ. Clinical approach to fibromyalgia: synthesis of evidence-based recommendations, a systematic review. Reumatol Clin. 2015; [Epub ahead of print]

43.
de Tommaso M, Sardaro M, Serpino C, Costantini F, Vecchio E, Prudenzano MP, Lamberti P, Livrea P (2009) Fibromyalgia comorbidity in primary headaches. Cephalalgia 29:453–64CrossRefPubMed

44.
Gerwin R (2013) Are peripheral pain generators important in fibromyalgia and chronic widespread pain? Pain Med 14:777–8CrossRefPubMed

45.
Giamberardino MA, Affaitati G, Fabrizio A, Costantini R (2011) Effects of treatment of myofascial trigger points on the pain of fibromyalgia. Curr Pain Headache Rep 15:393–9CrossRefPubMed

46.
Giamberardino MA, Affaitati G, Fabrizio A, Costantini R (2011) Myofascial pain syndromes and their evaluation. Best Pract Res Clin Rheumatol 25:185–98CrossRefPubMed

Competing interests
MAG received research funding from Epitech Group, honoraria from Bayer, IBSA Institute Biochimique and Helsinn Healthcare, and Royalties from IASP Press.
GA received honoraria from Helsinn Healthcare and Epitech group.
PM received honoraria from Allergan, Bayer, Teva and Mylan.
AN received honoraria from Allergan and Medtronic.
CT, DL, MC, CS, LS, FC and RC declare no competing interests.

Authors’ contributions
MAG, PM, FC and RC participated in the conception and design of the study, statistical evaluation of the results and writing of the paper. GA, CT, AN, DL, MC, CS and LS performed the experiments and reviewed the background literature. All authors read and approved the final manuscript.

OEBPS/A10194_2016_619_Fig2_HTML.gif
ka4

Control areas.

Pressure pain thresholds

TePs

4
kot

3
. 2 :
=y
1
™

—
-
e=Fus
m—FUS
S

OEBPS/sidebar.gif

OEBPS/A10194_2016_619_Fig5_HTML.gif
15

10-

‘Anaigesic consumption for fibromyaigia fiares
Treated patients Untreated patients

15 - Before
n. CAfter

o T
T

OEBPS/A10194_2016_619_Fig7_HTML.gif
Pressure pain thresholds

Control areas
Treated patients Untreated patients
—Before
kgt CAfter
ek
T 2 T
1
[
TePs
Treated patients Untreated patients
4
- Beore
kgt CAfter

OEBPS/A10194_2016_619_Fig3_HTML.gif
30

20

Fibromyalgia flares

CIFMsS
. FMS + M1
[FMS + M2

OEBPS/contact.gif

OEBPS/A10194_2016_619_Fig1_HTML.gif
Electrical pain thresholds

m
A 13
3 =
- FMS+M1
2 CTIFMS+M2

olin owboutis mwsscle

OEBPS/A10194_2016_619_Fig4_HTML.gif
15

10

20

15

10

Migraine attacks

Treated patients Untreated patients
15
M Before

n I CJAfter

e 10
T

5
0

Fibromyalgia flares

Treated patients

20

15

10

o

Untreated patients

I Before
CAfter

OEBPS/A10194_2016_619_Fig6_HTML.gif
Electrical pain thresholds

Treated patients Untreated patients

2 - Before

- I m Afeer
| I I
I 0 I

Skin Subcutis Muscle Skin Subcutis Muscle

