

Index

Note: entries printed in *italics* represent information contained in figures, illustrations, and tables.

- abdominal aortic aneurysm, 192
- abdominal pain, and eclampsia, 360
- abducens nerve
 - cranial nerve evaluation, 5
 - neuro-ophthalmological emergencies, 201–2
- absence seizures, 97, 103
- accessory nerves, and cranial nerve evaluation, 6
- accidents. *See also* driving; electrical injuries; lightning; SCUBA diving; thermal injuries
 - acute cervical strain, 290
 - hypothermia, 395–6
 - sleep disorders, 273
 - spinal cord injuries in children, 301
- acetazolamide, and intracranial pressure, 322
- acetylcholinesterase (AChE), and cholinergic syndrome, 373
- acid-base disorders, and seizures, 95
- acid fast bacilli (AFB), 119
- acidosis, and neurotoxicology, 372, 381–3
- acoustic nerves, and cranial nerve evaluation, 5–6
- acoustic Schwannoma, 27, 86
- acquired disorders
 - heart disease in children, 331
 - seizures, 94
- activated charcoal, and suspected poisoning, 372, 373
- activities of daily living, and seizures, 107
- acute back pain, 263
- acute bacterial sinusitis, 57
- acute cervical strain, 290
- acute disseminated encephalomyelitis, 27
- acute dystonic reaction (ADR), 157
- acute gouty arthritis, 193
- acute necrotizing myopathy, 178
- acute neuromuscular respiratory failure, 66
- acute toxic neuropathies, 388
- acute transverse myelitis (ATM), 211, 213
- acyclovir, and viral encephalitis, 127
- adenosine triphosphate (ATP), and mitochondrial myopathy, 172
- adenovirus, 122
- Adie's tonic pupil and Adie's syndrome, 208
- adjunctive therapy, and myasthenia gravis, 184
- adrenergic syndrome, 374, 377
- Adson maneuver, and thoracic outlet syndrome, 190
- advanced senescent gait, 109
- age. *See* children; elderly; infants
- aggressive behavior, and immediate intervention, 239, 240
- agitation, and immediate intervention, 239, 240
- AIDS
 - fungal meningitis, 119
 - neuropsychiatric symptoms, 239
- airway support, and myasthenia gravis, 183
- akathisia, 157, 387
- alcohol. *See also* substance abuse
 - headache, 390
 - poisoning, 382–3
 - withdrawal and seizures, 101, 106–7, 379

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**410 Index**

- altered mental status. *See also* cognitive deficits; coma; consciousness; delirium; dementia; mental status examination
- ancillary tests, 49
- central nervous system dysfunction, 43–4
- differential diagnosis, 46–7, 48
- evaluation, 44–6
- management, 49–50
- neurotoxicology, 371–8
- prognosis, 50–1
- traumatic brain injury, 281
- alternating hemiplegia, 334
- alternobaric vertigo, 90
- Alzheimer's Association, 225
- Alzheimer's disease
 - dementia, 223–5
 - neuropsychiatric symptoms, 239
 - pharmacologic treatment, 224
- American Academy of Neurology, 140–1
- American College of Obstetrics and Gynecology, 360
- American Heart Association, 138
- American Spinal Cord Injury Association, 287, 288
- American Stroke Association, 140–1
- amnesia, and traumatic brain injury, 281
- amphotericin B, and fungal meningitis, 119
- ampicillin, and children, 327–8
- amyotrophic lateral sclerosis (ALS)
 - motor neuron diseases, 173
 - myasthenia gravis, 182
 - weakness, 62, 65
- analgesics. *See also* aspirin; narcotic analgesics; nonsteroidal anti-inflammatory drugs; prednisone; opiate analgesics
 - drug-induced seizures, 379
 - headache, 390
- anal wink, and spinal cord injuries, 289
- anatomy, and dizziness, 68–70
- anion gap metabolic acidosis, 381, 382–3
- anisocoria, 205–8
- anklosing spondylitis (AS), 188, 193
- anoxic brain injury, and EEG findings, 31
- anoxic encephalopathy, and coma, 48
- antalgic gait, 112
- anterior cord syndrome, 264, 292
- anterior horn cell disorders, 65
- anterior inferior cerebellar artery (AICA), 70, 86–7
- anterior intraosseous syndrome, 190, 306, 308
- anterior ischemic optic neuropathy, 204–5
- antiarrhythmic medications, and anticholinergic effects, 375
- antibiotics
 - altered mental status, 49
 - bacterial meningitis, 41, 115–16
 - brain abscess, 117
 - infections in children, 328
 - infectious spondylitis, 266
 - Lyme disease, 121
 - sinusitis, 57
- anticholinergic drugs
 - dizziness, 88
 - movement disorders, 158
- anticholinergic syndrome, 374, 375–6
- anticoagulation, and stroke, 138–9, 140–1, 142, 336
- anticonvulsant drugs. *See also* antiepileptic drugs
 - altered mental status, 49
 - coagulopathy in fetus and maternal use of, 362
 - seizures in children, 339
- antidepressants, and movement disorders, 158. *See also* tricyclic antidepressants
- antiemetic medications, and dizziness, 88, 89
- antiepileptic drugs (AEDs). *See also* anticonvulsant drugs; fosphenytoin; phenytoin
 - movement disorders, 157
 - pregnancy, 362
 - seizures, 103, 340, 346, 347–8, 362
- antihistamines. *See also* diphenhydramine
 - anticholinergic effects, 375
 - dizziness, 88, 89
 - movement disorders, 158
- antihypertensive medicines, and pregnancy, 361–2
- antinausea drugs, and anticholinergic effects, 376
- anti-Parkinsonian agents, and anticholinergic effects, 376
- antiplatelet therapy, and stroke, 138
- antipsychotic drugs, and anticholinergic effects, 375. *See also* neuroleptic drugs; psychopharmacologic medications
- antispasmodics, and anticholinergic effects, 375
- antivenins, and toxic envenomations, 397–8, 398–9, 401

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)

Index

411

- antiviral therapy, for viral encephalitis, 127
- Anton syndrome, 205
- anxiety, and dizziness, 89
- aphasia
 - dementia, 221
 - mental status examination, 3
 - stroke, 136
- apnea, and brain death, 406. *See also*
 - obstructive sleep apnea
- apneustic breathing, 44, 45
- appearance, and mental status
 - examination, 2
- arbovirus encephalitis, 122, 124–5, 126
- Area Agency on Aging, 225
- arenavirus, 122
- arrhythmias
 - altered mental status, 44
 - stroke, 137
- arterial blood gases (ABGs)
 - apnea and brain death, 406
 - headache, 54
- arterial dissection
 - headache, 56
 - neuroradiology, 14
- arterial gas embolism (AGE), and
 - dysbarism, 393–5
- arterio-venous malformation (AVM), 368
- arthritis. *See* osteoarthritis; rheumatoid arthritis
- aseptic meningitis, 118
- aspiration pneumonia, 228
- aspirin, and stroke, 142, 336
- asterixis, 156, 387
- asystole, and electrical injuries, 391, 392
- ataxic breathing, 44, 45
- ataxic gait, 111
- ataxic hemiparesis, 8
- athetosis, 148, 151
- atlantoaxial rotary subluxation, 301, 302
- atlanto-occipital dislocation, 293, 301
- atlas fractures, 293
- atonic seizures, 97
- atropine, and cholinergic syndrome, 373
- attention deficit hyperactivity disorder (ADHD), 153
- auditory canal, and dizziness, 73
- auditory nerve, and peripheral vestibular system, 69
- auditory tests, and acoustic nerve
 - evaluation, 5. *See also* hearing loss
- aura, and seizures, 95–6
- Australia, and toxic envenomations, 397, 398, 400
- automatisms, and seizures, 96
- automobiles. *See* driving
- axial skeleton, lesions of, 191
- axis fractures, 293–4
- axonopathy, and toxic neuropathies, 388
- axonotmesis, 304, 306
- Babinski response, 163
- backboard, and spinal cord injuries, 301
- back pain
 - infectious spondylitis, 266
 - intraspinal hemorrhage, 270
 - low back and, 192–5
 - neuro-oncological emergencies, 232–4
 - neuroradiography, 265
 - prevalence of, 263
 - spinal epidural abscess, 267
 - spinal cord lesions, 65, 270
- bacterial labyrinthitis, 84
- bacterial meningitis. *See also* meningitis
 - diagnosis, 114–16
 - lumbar puncture, 41
 - myasthenia gravis, 181
 - neuroradiology, 23
 - presentation of, 113–14
- Baker's cysts, 310
- ballism, 151
- “bamboo spine,” 188
- Bannworth's syndrome, 121
- barbiturates
 - coma and intracranial pressure, 242, 249
 - neurotoxicology and seizures, 378
- Becker muscular dystrophy, 172
- behavior
 - dementia and disturbances of, 224–5
 - neuropsychiatric symptoms, 236, 238, 240
 - nontraumatic spinal cord emergencies, 271
 - seizures and prolonged bizarre, 98
- Bell's palsy
 - cranial nerve lesions, 5
 - peripheral nerve disorders, 170
 - in pregnancy, 365
- benign positional vertigo (BPPV), 78, 81–3
- benign rolandic epilepsy (BRE), 343
- benzamides, and dizziness, 89
- benzodiazepines. *See also* diazepam; lorazepam
 - adrenergic syndrome, 374
 - agitation and aggression, 240
 - anticholinergic syndrome, 374
 - dizziness, 88, 89

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**412 Index**

- benzodiazepines (*cont.*)
 - eclampsia, 361
 - seizures, 105, 338, 361, 378
 - sleep disorders, 274
- biballism, 153
- bicarbonate therapy, for salicylate toxicity, 382
- "bicycle sign," 194
- bilateral facet dislocation, 296–7
- bilateral pinpoint pupils, 7
- binocular diplopia, and
 - neuro-ophthalmological emergencies, 197, 198, 199–200, 201, 202. *See also* diplopia
- biopsy studies, and hypotonia in infants, 356
- bizarre behavior, and seizures, 98
- blepharospasm, 150
- blunt trauma, 306
- blood pressure. *See also* hypertension
 - intracranial pressure and maintenance of adequate, 248
 - stroke, 138
 - traumatic brain injury, 284
- Borrelia burgdorferi*, 120–1
- botanicals. *See* plants and plant-derived substances
- botulism
 - Guillain-Barré syndrome, 178
 - hypotonia in infants, 355
 - myasthenia gravis, 182
 - neuromuscular transmission, 171
 - neuro-ophthalmological emergencies, 203
 - weakness, 65
- bowel and bladder dysfunction, and
 - nontraumatic spinal cord emergencies, 264
- box jellyfish, 400–1
- brachial plexus, and peripheral nervous disorders, 167
- bradyarrhythmias, and altered mental status, 44
- brain. *See also* brain abscesses; brain death; brain tumors; traumatic brain injury
 - biopsy and HSV encephalitis, 126
 - herniation and intracranial pressure, 242, 244–5
 - neurological examination, 10
- brain abscesses
 - bacterial meningitis, 116–17
 - headache, 55
- brain death
 - criteria for, 406–7
 - definition of, 405
 - diagnostic features, 50
 - EEG findings, 31, 32
 - evaluation, 405–6
- brain imaging. *See* neuroradiology
- brainstem
 - brain abscess, 117
 - neurological examination, 10
 - reflexes and brain death, 406
 - stroke and myasthenia gravis, 181
 - shunt dysfunctions, 314
- Brain Trauma Foundation, 283
- brain tumors
 - alteration of mental status, 226–8
 - back pain, 232–4
 - cerebrovascular events, 229–31
 - focal neurological deficits, 231–2
 - headache, 55–6
 - intracranial pressure, 246
 - neuropsychiatric symptoms, 239
 - neuroradiology, 27–8
 - pregnancy, 369
 - seizures and status epilepticus, 228–9
- breath holding, in infants and children, 100–1
- Brief Mental Status Examination, 2
- bromocriptine, and neuroleptic malignant syndrome, 383
- bronchospasm, and cholinergic syndrome, 373
- Brown-Séquard syndrome, 211, 264, 292
- bulbocavernous reflex, 289
- bunyavirus, 122
- burn patients, 392, 393
- bursitis, and pain, 192, 193
- burst fracture, 295, 298, 299
- butorphanol, and migraine, 60
- butyrophenones, and dizziness, 89
- caffeine, and seizures, 107
- California encephalitis, 124
- Campylobacter enteritis*, 175, 176
- cancer. *See* brain tumors; spinal cord tumors
- Candida albicans*
 - brain abscess, 24
 - fungal meningitis, 119
- carbamazepine, and seizures in children, 343, 346
- carbon monoxide exposure, and headache, 54

Index

413

- cardiopulmonary bypass, and
 - hypothermia, 395
- cardiopulmonary resuscitation, and
 - recovery, 51
- cardiorespiratory arrest, and electrical
 - injuries, 392
- cardiovascular presyncope, and dizziness, 79
- carotid artery injuries, 290, 333
- carotid rupture, and brain tumors, 230
- carotid sinus massage, 77
- carpal tunnel syndrome
 - median nerve compression, 307, 308
 - pregnancy, 364
 - upper extremity pain, 190
- cataplexy, 273, 275
- cauda equina syndrome
 - neuropathic pain, 194
 - sensory deficits, 264
 - spinal cord compression, 233
 - spinal cord injuries, 293
- causalgia, 190
- cavernous angioma, 16
- cefotaxime, and children, 328
- cell counts, and lumbar puncture, 39
- central cord syndrome, 264, 292
- central facial palsy, 170
- central midbrain syndrome, 133
- central nervous system. *See also* infections
 - altered mental status and dysfunction of, 43
 - compensatory mechanisms and
 - dizziness, 88
 - inflammatory disease and
 - neuroradiology, 23–7
 - neuropsychiatric symptoms and
 - behavioral change, 236
- central transtentorial herniation, 245
- central vestibular system, 70
- Centruroides exilicanda* (bark scorpion), 398, 399
- cephalopods, 401
- cerebellar tremor, 155
- cerebellopontine angle (CPA) tumors, 86
- cerebellum, and brain abscess, 117
- cerebral artery occlusions, 335
- cerebral contusions, 280
- cerebral edema, 245–6
- cerebral embolism, 333
- cerebral hemispheric lesions, and
 - weakness, 64
- cerebral infarction
 - computed tomography (CT), 13
 - hemiparetic gait, 111
 - intracranial trauma, 18
- cerebral intravascular coagulation, 230
- cerebral localization, and abnormal
 - respiratory patterns, 44
- cerebral palsy, and spastic gait, 111
- cerebral venoocclusive disease, and
 - neuroradiology, 14–15
- cerebral venous thrombosis, 333, 367–8
- cerebrospinal fluid (CSF). *See also* shunt
 - systems; intracranial pressure
 - fungal meningitis, 119
 - Guillain-Barré syndrome, 177
 - headache and abnormalities, 53, 56
 - HSV encephalitis in infants, 326
 - infections in children and contaminated, 329
 - lumbar puncture, 39–40
 - tuberculous meningitis, 118–19
 - viral encephalitis, 126
- cerebrovascular disease. *See also* stroke
 - in children, 330–6
 - chorea, 152
 - dizziness, 81
 - headache, 53, 56
 - intracranial pressure, 246
 - leading causes of death and, 131
 - neuro-oncological emergencies, 229–31
 - neuropsychiatric symptoms, 239
 - in pregnancy, 367–8
 - seizures, 101
- cervical osteoarthritis, 187
- cervical radiculopathy, 189–90
- cervical spine injuries, 293
- cervical spine joint disorder, 57
- cervical sprains, 19–20, 21
- cervical stenosis, 292
- cervical traction, and spinal cord injuries, 287
- Cesarean section, and traumatic
 - neuropathies, 365
- Charcot-Marie-Tooth syndrome, 352
- cheiralgia paresthetica, 190, 309
- chemical restraints, and dementia, 218
- chemoprophylaxis, and bacterial
 - meningitis, 116
- chemotherapeutic agents, and
 - encephalopathy, 228
- Cheyne-Stokes respiration, 44, 45
- chiasmal disease, and
 - neuro-ophthalmological emergencies, 204, 205

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**414 Index**

- children. *See also* infants
 brain tumors, 227
 breath holding and seizures in, 100–1
 cerebrovascular disorders, 330–6
 cholinergic syndrome, 373
 dextrose and glucose levels, 371
 hydrocephalus and shunts in, 313–23
 infections of central nervous system, 325–9
 intracranial pressure values for, 242
 scorpion envenomation, 398
 seizures, 337–48
 spinal cord injuries, 300–2
 traumatic brain injury, 284
 “chin-chest” maneuver, and herniated nucleus pulposus, 190
Chironex fleckeri (box jellyfish), 400–1
 chlordiazepoxide, and alcohol withdrawal seizures, 106
 chlorpromazine, and migraine, 59, 60
 cholinergic syndrome, 373–4
 cholinesterase inhibitors, and Alzheimer’s disease, 224
 Chondrichthyes, 399
 chorea
 diagnosis and management of, 151–3
 drug-induced, 158, 386
 phenomenology of, 148
 neurotoxicology, 386
 chorea gravidarum (CG), 363
 choriocarcinomas, 369
 chromosomal analysis, and hypotonia in infants, 356
 chronic inflammatory demyelinating polyneuropathy (CIDP), 168, 178
 chronic obstructive pulmonary disease (COPD), 66, 79
 chronic pain, 263
 chronic progressive multiple sclerosis (CPMS), 210, 213
 chronic toxic neuropathy, 388
 cigarette smoking, and cluster headache, 57
 cingulate herniation, 244–5
 “clay shoveler’s fracture,” 297
Clostridium botulinum, 182, 355
Clostridium tetani, 355
 cluster headache, 57–8
 CMV encephalitis, 118
 coagulation disorders, and brain tumors, 230
 coagulopathies
 in children, 332
 as contraindication for lumbar puncture, 36
 maternal use of anticonvulsants and fetal, 362
 cobra, 396
Coccidioides immitis, 119
 “Cock-robin” appearance of head, and spinal cord injuries in children, 301
 Coelenterates (jellyfish), 400
 cognitive deficits. *See also* altered mental status; memory; mental status examination
 dementia, 219–21, 223
 sports-injury related concussion, 282
 cold caloric tests, 76
 coma. *See also* altered mental status; consciousness
 abnormal respiratory patterns, 44, 371
 barbiturate-induced and intracranial pressure, 242, 249
 description of, 43
 differential diagnosis, 46–7, 48
 eclampsia, 360
 neurotoxicology, 378, 381–3
 prognosis, 51
 common peroneal nerve, and compression neuropathy, 311
 Commonwealth Serum Laboratories (Australia), 400/’;
 compartment syndrome, 306
 compensatory mechanisms, and dizziness, 88
 competency, as medical-legal issue, 225
 complete blood count (CBC), and headache, 54
 complete spinal cord injury, 287
 complex febrile seizures, 343
 complex partial seizures
 dizziness, 81
 features of, 96
 management of, 103
 compression fracture, of spinal cord, 295
 compression neuropathies, 306–11
 compressive optic neuropathies, 205
 computerized tomography (CT). *See also* neuroradiology
 back pain, 265
 dementia, 221–2
 intracranial pressure, 243–4
 magnetic resonance imaging compared to, 12–13
 seizures, 102
 shunt dysfunctions, 319–21

Index

415

- stroke, 137, 335
- traumatic brain injury, 281, 282–3
- concussion and concussive syndromes
 - clinical features in sports-related, 282
 - definition of, 280–1
- congenital cerebrovascular anomalies, 332
- congenital heart disease, 331, 334
- congenital muscular dystrophies, 352–3
- congenital myasthenia gravis, 180
- congenital myotonic dystrophy, 355
- connective tissue disorders, and seizures, 95
- consciousness. *See also* altered mental status; coma
 - components of, 43
 - dizziness, 72
 - mental status examination, 3
 - seizures, 98
 - traumatic brain injury, 281
- consultation. *See also* referrals
 - dementia and neurologic, 221–2
 - multiple sclerosis and psychiatric, 217
- conus medullaris syndrome
 - neuropathic pain, 194
 - sensory deficits, 264
 - spinal cord injuries, 292–3
- convulsive seizures, generalized, 96
- convulsive status epilepticus, 104–5
- coordination, and motor function, 8
- coral snake, 396, 398
- corneal reflex test, 5, 76
- cortical infarction, 333
- corticosteroids. *See also* steroids
 - intracranial pressure, 242, 249
 - multiple sclerosis, 215
 - vestibular neuritis, 84
- coughing, and vagus nerves, 6
- coaxalgic gait, 112
- cranial nerves. *See also* cranial neuropathies
 - dizziness, 74–6, 80
 - hypotonia in infants, 351
 - Lyme disease, 121
 - neurological examination, 3–7
 - seizures, 99
 - stroke, 136
- cranial neuralgias, 53
- cranial neuropathies, and
 - neuro-ophthalmological emergencies, 200
- cranial weakness, 64
- craniocervical junction, and
 - neuroradiology, 20
- craniospinal trauma, and neuroradiology, 17–19
- creatine phosphokinase (CPK)
 - inflammatory myopathy, 171
 - muscular dystrophy in infants, 355
- Creutzfeldt-Jakob disease (CJD), 222
- Cryptococcus neoformans*, 119
- cubital tunnel syndrome, 308
- Cushing's phenomenon, 248
- Cushing's syndrome, 44
- Cushing's triad, 214
- cutaneous reflexes, 9
- cycloheptadine, and serotonin syndrome, 384
- cytomegalovirus (CMV)
 - Guillain-Barré syndrome, 176
 - HIV-related, 117, 118
- cytotoxic edema, 245–6
- dantrolene, and neuroleptic malignant syndrome, 383
- deafness, and acoustic nerve evaluation, 5–6. *See also* hearing loss
- death. *See also* brain death; mortality
 - cause of, 405–6
 - cerebrovascular disease as cause of, 131
 - time of, 406–7
 - traumatic brain injury, 279
- decerebrate and decorticate posturing, and altered mental status, 46
- decompression sickness, and diving-related injuries, 393, 394–5
- decontamination, and suspected poisoning, 372
- deep peroneal nerve, 310
- deep tendon reflexes (DTRs)
 - altered mental status, 46
 - dizziness, 77
 - hypotonia in infants, 352
 - neurological examination, 8, 9
 - neuromuscular disorders, 163
 - nontraumatic spinal cord emergencies, 264
- definitive therapy, for spinal cord tumors, 234
- degenerative disease of the spine, 21, 23
- degenerative disorders, and seizures, 95
- Dejerine-Sottas syndrome, 352
- delirium
 - altered mental status, 46–7, 48
 - central nervous system dysfunction, 43
 - dementia, 219, 220
 - drug-induced, 372
- delirium tremens (Dts), 101

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**416 Index**

- dementia
 - definition of, 219
 - differential diagnosis, 218–21, 222
 - evaluation, 218
 - laboratory tests, 223
 - management of and disposition of patients, 221–5
 - normal pressure hydrocephalus, 260–1
 - prevalence in elderly, 218
- demyelinating disease, and dizziness, 81
- dental referral, and facial pain, 186
- depression
 - cognitive decline in elderly, 221
 - inpatient evaluation and treatment, 239
- de Quervain disease, 189
- dermatomyositis (DM), 171
- developmental disorders, and dizziness, 81
- Devic's disease, 211
- dexamethasone
 - infections in children, 328
 - intracranial pressure, 249
 - migraine, 59, 60
 - spinal cord tumors and back pain, 234
- dextrose, and glucose levels, 371
- diabetes
 - cerebral edema, 246
 - polyneuropathy, 10
- diagnosis. *See also* differential diagnosis; evaluation; laboratory tests; neurological examination; physical examination
 - bacterial meningitis, 114–16
 - brain death, 50, 407
 - Guillain-Barré syndrome, 178
 - headache, 54–5
 - hypotonia in infants, 355–6
 - idiopathic intracranial hypertension (IIH), 255
 - myasthenia gravis, 182–3
 - neurological history, 1
 - neuropsychiatry, 238–40
 - nontraumatic spinal cord emergencies, 271
 - stroke in children, 335
 - weakness, 63
- diazepam. *See also* benzodiazepines
 - alcohol withdrawal seizures, 106
 - migraine, 59
 - seizures in children, 339, 340
- differential diagnosis. *See also* diagnosis
 - altered mental status, 46–7, 48, 226–8
 - back pain, 232–3
 - brain tumors, 226–8, 229–30, 231–2
 - chorea, 151, 152
 - dementia, 218–21, 222
 - dizziness, 78–87
 - eclampsia, 360
 - epilepsy in children, 337–8
 - Guillain-Barré syndrome, 177, 178
 - headache, 53, 55–60
 - hypotonia in infants, 352–5
 - idiopathic intracranial hypertension (IIH), 255–6
 - intracranial pressure, 245–6
 - multiple sclerosis, 212–14
 - neuro-ophthalmological emergencies, 199–203
 - nontraumatic spinal cord emergencies, 265–71
 - normal pressure hydrocephalus, 261
 - peripheral nerve disorders, 163–73
 - seizures, 99–102, 229, 337–8, 348
 - shunt systems, 314–21
 - stroke in children, 334
 - viral encephalitis, 123, 125–6
 - weakness, 64–6
- diffuse axonal injury (DAI), 280
- diffuse toxic myopathies, 389
- dihydroergotamine (DHE-45), and migraine, 58, 59, 60
- diphenhydramine, and migraine, 59, 60. *See also* antihistamines
- diphenoxylate, and opioid syndrome, 377
- diplopia. *See also* binocular diplopia; monocular diplopia; vertical diplopia
 - idiopathic intracranial hypertension (IIH), 252, 253–4
 - oculomotor nerve evaluation, 4
- disaster triage protocols, for electrical and lightning injuries, 392
- disc herniation, 23, 290. *See also* vertebral discitis
- disconjugate eye positions, and altered mental status, 46
- dislocations, and peripheral nerve injuries, 305. *See also* hyperextension dislocation injuries; thoracic fracture-dislocation injuries
- disposition, of patients. *See also* hospitalization
 - brain abscess, 116–17
 - dementia, 221–5
 - eclampsia and preeclampsia, 362
 - hypotonia in infants, 356
 - idiopathic intracranial hypertension (IIH), 258

Index

417

- infections in children and, 327–8
- multiple sclerosis, 215, 217
- myasthenia gravis, 184
- neuropsychiatric symptoms, 237, 238–40
- seizures, 107
- stroke, 142
- dissociative states, and seizures, 102
- distal muscle weakness, 64, 352
- distal shunt malfunction, 321
- diuretics
 - intracranial pressure, 248–9
 - pregnancy and pseudotumor cerebri, 368
- diverticulitis, 192
- diving. *See* SCUBA diving
- dizziness. *See also* vertigo
 - anatomy, 68–70
 - definition of, 68
 - differential diagnosis, 78–87
 - laboratory tests, 87
 - management of, 87–90
 - medical history, 70–3
- doll's eyes, 7, 76
- dopamine, and parkinsonism, 149
- dorsal cord syndrome, 264
- dorsal midbrain syndrome, 133
- Down's syndrome, 352, 356
- driving, of automobiles
 - dementia, 225
 - seizures, 107–8
- drop attacks, 97. *See also* foot drops
- droperidol, and migraine, 59, 60
- drug-induced parkinsonism, 157–8
- Duchenne's muscular dystrophy (DMD), 172, 356
- ductions, and neuro-ophthalmological examination, 198–9
- DUMBELS (defecation, urination, miosis, bronchorrhea, emesis, lacrimation, salivation), 373
- durable power of attorney, 225
- dysarthria, 6
- dysbarism, 393–5
- dyskinesia
 - dopamine replacement, 149
 - drugs associated with, 386
- dysmetria, an dizziness, 74
- dystonia, 148, 149–51
- early gait apraxia, 109
- Eastern equine encephalitis (EEE), 122, 124, 126
- eclampsia, 359–62, 367, 368, 369
- edrophonium, and myasthenia gravis, 182–3, 184
- elapids (snakes), 396
- elderly
 - elder abuse, 225
 - medical complications of cognitive deficits, 223
 - prevalence of dementia, 218
- electrical injuries, 306, 391–3
- electrocardiograms (ECGs)
 - altered mental status, 49
 - headache, 55
 - tricyclic antidepressants and QRS interval, 381
- electroencephalograms (EEGs)
 - altered mental status, 49
 - appearance of normal, 30
 - headache, 55
 - seizures, 31, 92, 343
 - types of abnormalities, 30–2
- electrolyte balance
 - altered mental status, 44, 48
 - seizures, 95
 - weakness, 66
- electronystagmography (ENG), and Meniere's disease, 85
- electrophysiology studies, and hypotonia in infants, 356
- emergency medical technicians (EMS), and seizures, 97
- emergent imaging, indications for, 13
- encephalitis. *See also* viral encephalitis
 - coma and delirium, 48
 - EEG findings, 31
- encephalomyelitis, 211, 214
- encephalopathy, and chemotherapeutic agents, 228. *See also* metabolic encephalopathy; toxic encephalopathy
- endocrine disorders, and seizures, 95
- endolymph
 - dizziness, 69
 - Meniere's disease, 85
- endotracheal intubation. *See also* rapid-sequence intubation
 - cholinergic syndrome, 373
 - seizures, 104–5
- enteroviral encephalitis, 124–5
- enteroviruses, and infections in children, 327
- entrapment syndromes, 190, 195
- envenomation. *See* toxic envenomation
- environmental causes, of coma and delirium, 48

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**418 Index**

- environmental toxins. *See also* marine toxins; organophosphate poisoning; toxic envenomations
- accidental hypothermia, 395–6
- drug-induced seizures, 380
- dysbarism, 393–5
- electrical, lightning, and thermal injuries, 391–3
- headache, 391
- enzyme-linked immunosorbent assay (ELISA), and snake identification kit, 297
- epicondylitis, 189
- epidemiology. *See* pathophysiology; prevalence; prognosis
- epidural abscess, 191
- epidural hematoma (EDH)
- craniospinal trauma, 17, 20
- traumatic brain injury, 280, 281
- epidural spinal cord compression (ESCC), 232–4
- epilepsia partialis continua, 93
- epilepsy. *See also* seizures; status epilepticus
- in children, 334, 337, 341–8
- electroencephalograms, 30–1
- neuropsychiatric symptoms, 239
- prevalence of, 92
- types of, 92, 93
- epileptic myoclonus, 156
- Epstein-Barr virus
- Guillain-Barré syndrome, 176
- upper extremity pain, 188
- erythema chronicum migrans (ECM), 120
- erythrocyte sedimentation rate (ESR)
- headache, 54
- infectious spondylitis, 266
- inflammatory myopathy, 171
- spinal epidural abscess, 267
- Escherichia coli*, and infectious spondylitis, 266
- essential myoclonus, 156
- essential tremor (ET), 154
- estropia (ET), 198–9
- ethanol, and alcohol poisoning, 383
- ethyl alcohol, and sedative hypnotic syndrome, 374
- ethylene glycol, and neurotoxicology, 382, 383
- evaluation. *See also* diagnosis
- altered mental status, 44
- back pain, 232–3
- brain death, 405–6
- brain tumors, 226–8, 229, 229–30, 231–2
- chorea, 151
- dementia, 218
- eclampsia, 360
- epilepsy in children, 338–41, 343–7
- gait disturbances, 109–12
- Guillain-Barré syndrome, 177, 178
- headache, 52–4
- hemiballism, 153
- idiopathic intracranial hypertension (IIH), 252
- movement disorders, 146–7
- multiple sclerosis, 211
- myasthenia gravis, 181
- neuromuscular disorders, 162
- neuro-ophthalmological emergencies, 197–9
- neuropsychiatry, 236–8
- normal pressure hydrocephalus (NPH), 260–1
- peripheral nerve injuries, 304–6
- seizures, 97–9, 229, 338–41, 342, 343–7
- shunt systems, 314–21
- spinal cord injuries, 286–9
- stroke, 135–7, 334–5
- traumatic brain injury, 281–2
- viral encephalitis, 125–6
- excessive daytime sleepiness (EDS), 273, 275
- exclusion criteria, for thrombolytic therapy, 141, 143
- expressive aphasia, 136
- extracranial structures, diseases of and headache, 53
- extramedullary spinal cord tumors, 233
- extraocular eye movements (EOM), 4
- extropia (XT), 198
- eye. *See also* neuro-ophthalmological emergencies; visual acuity; visual field; visual loss
- external examination of, 199
- intracranial pressure, 243
- facet disorders, 295–7
- facial expression test, 5
- facial mononeuropathy, 169, 170
- facial muscles, and weakness in infants, 352
- facial nerves, and cranial nerve evaluation, 5
- facial pain, 186–7
- facial weakness, and dizziness, 72
- falling, and dizziness, 72
- family history. *See also* genetic disorders
- dizziness, 72

Index

419

- hypotonia in infants, 350
- seizures in children, 341, 343
- family members, and medical history, 1, 219, 237, 372. *See also* family history; parent counseling
- fasciculations, toxicologic causes of, 397
- fatigue syndromes, and multiple sclerosis, 213
- febrile seizures, 341–3
- femoral mononeuropathy, 169
- femoral nerve, and compression neuropathies, 310
- femoral neuropathy, and pregnancy, 365
- fetal monitoring, and seizures in pregnancy, 362
- fetal position, for lumbar puncture, 37, 38
- fever
 - altered mental status, 44–5
 - brain abscess, 116
 - intracranial pressure, 249
 - myasthenia gravis, 183
 - seizures in children, 341–3
- firearm wounds. *See* gun shot wounds
- Fisher's syndrome, 177
- fistula test, and dizziness, 78
- flavivirus, 122
- floppy infant, causes of, 355
- flucytosine, and fungal meningitis, 119
- fluid resuscitation, and intracranial pressure, 248
- fluid therapy, and pregnancy-induced hypertension, 362
- flumazenil
 - altered mental status, 49, 371
 - respiratory depression, 378
 - sedative hypnotic syndrome, 376
- fluorescent treponemal antibody (FTA) test, 85, 120
- focal brain lesions, and EEG findings, 31
- focal dystonia, 150
- focal neurological deficits
 - altered mental status, 45–6
 - brain tumors and neuro-oncological emergencies, 231–2
- focal toxic neuropathies, 389
- focused examination, of peripheral nervous system, 162–3
- folic acid, and alcohol poisoning, 383
- foods, and headache, 390. *See also* marine toxins; nutrition
- foot, and sensory nerves, 310
- foot drops
 - gait disturbances, 111–12
 - pregnancy and traumatic neuropathies, 365
- forced vital capacity (FVC), 162
- Formosan krait (*Bungarus multicinctus*), 396
- fosphenytoin, and seizures, 105–6, 338, 339, 340. *See also* antiepileptic drugs
- fourth cranial nerve palsy, 201
- fractures, and peripheral nerve injuries, 305. *See also* axis fractures; sacral fractures; skull fractures; spinal fractures; zone I, II, and III fractures
- Frenzel glasses, 74
- friends, and patient history, 237, 372
- frogleg position, and hypotonia, 351
- frontal lobe, and brain abscess, 117
- frontotemporal dementias, 239
- Fukuda stepping test, 78
- fundus, and eye examination, 199
- funduscopy examination, and spinal sarcoidosis, 268
- fungal meningitis. *See also* meningitis
 - diagnosis and treatment of, 119
 - lumbar puncture, 41
- furosemide, and intracranial pressure, 248–9, 321–2
- gag reflex test, 6, 76
- gait disturbances
 - evaluation and management of, 109–12
 - motor function, 8
 - normal pressure hydrocephalus, 260, 261
 - stroke, 136
 - weakness, 62
- gamma-aminobutyric acid (GABA), and neurotoxicological seizures, 378, 381
- gastropods, 401
- gaze-evoked nystagmus, 74–5
- generalized convulsive SE, in children, 338
- generalized seizures, 96–7
- genetic disorders. *See also* family history
 - chorea, 151–3
 - dizziness, 81
 - seizures, 94
- giant cell arteritis, and headache, 56–7
- Glasgow Coma Scale, 3, 50, 243, 279
- glioblastoma multiforme, 27
- glossopharyngeal nerve, and cranial nerve evaluation, 6
- glucose. *See also* hyperglycemia; hypoglycemia
 - altered mental status and levels of, 371
 - lumbar puncture, 39–40
- gout, and lower extremity pain, 192, 193

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**420 Index**

- grand mal seizures, 96
- Grisel's syndrome, 301
- guardianship, and patients with dementia, 225
- Guillain-Barré syndrome
 - clinical features of typical, 176
 - description of, 175
 - emergency presentation of, 175–6
 - evaluation, 177, 178
 - hypotonia in infants, 355, 356
 - idiopathic intracranial hypertension (IIH), 253
 - management, 177
 - myasthenia gravis, 181–2
 - variants of, 177
 - weakness, 65, 176
- gummatous neurosyphilis, 120
- gun shot wounds
 - peripheral nerve injuries, 304
 - vascular injuries and spinal cord, 290
- Guyon's canal syndrome, 309
- hair cells, and vestibular sensory organs, 69
- Hallpike maneuver, 75, 81, 82
- hallucinations
 - dementia, 221
 - sleep paralysis and hypnagogic, 275
- haloperidol. *See also* neuroleptic drugs
 - agitation and aggression, 240
 - dementia, 218
- "hangman's fracture," 294
- Haplochlora lunulata* (octopus), 401
- Hashimoto's disease, and Guillain-Barré syndrome, 176
- headaches
 - after lumbar puncture, 37
 - brain abscess, 116
 - differential diagnosis, 53, 55–60
 - dizziness, 72
 - evaluation, 52–4
 - idiopathic intracranial hypertension (IIH), 257
 - management, 55–60
 - neurotoxicology, 387, 390–1
 - pregnancy, 362–3, 369
- "head-tilt" maneuver, and herniated nucleus pulposus, 190
- head trauma. *See also* traumatic brain injury
 - definition of head injury, 279
 - headache, 53
 - seizures, 95
- head shaking, and dizziness, 78
- hearing loss, and dizziness, 72, 76, 85. *See also* auditory tests; deafness
- heavy metals
 - drug-induced seizures, 380
 - headache, 391
- Helicobacter jejuni*, and Guillain-Barré syndrome, 176
- HELPP syndrome, 360
- hematologic disorders, in children, 332
- hemiballism, 148, 153
- hemifacial spasm, 101
- hemiparetic gait, 111
- hemodialysis
 - cerebral edema, 246
 - ethanol poisoning, 383
- hemoglobinopathy, 192, 193
- Hemophilus influenzae*
 - bacterial meningitis, 113, 115, 116
 - Guillain-Barré syndrome, 176
 - vaccine for children and, 325
- Hemophilus meningitis*, 116
- hemorrhagic infarctions, 330
- hepatitis
 - Guillain-Barré syndrome, 176
 - upper extremity pain, 188
- herbal medicines. *See* plants and plant-derived substances
- herniated nucleus pulposus (HNP), 189–90
- herniation, and intracranial pressure values, 242. *See also* disc herniation
- heroin, and neurotoxicology, 384, 387
- herpes simplex virus (HSV) encephalitis
 - diagnosis and management of, 123–4, 126
- frontal and temporal lobes, 122
- infants, 325–6
- neuroradiology, 23–4
- herpes varicella zoster (HVZ) virus
 - encephalitis, 122, 124, 127
- herpetic neuralgia, 187
- hip girdle weakness, 112
- HIV (human immunodeficiency virus)
 - central nervous system infections, 117–18
 - encephalitis, 24
 - Guillain-Barré syndrome, 176
 - neuropsychiatric symptoms, 239
 - weakness, 64
- HIV encephalitis, 117
- HIV leukoencephalopathy, 117
- "hold-up" maneuver, and thoracic outlet syndrome, 190
- Hollenhorst plaque, 4

Index

421

- Horner's syndrome
 neurological examination, 7
 sympathetic nervous system, 206–7
 vascular disease, 87
- hospitalization. *See also* disposition
 dementia and behavioral disturbances, 225
 eclampsia and preeclampsia, 362
 hypotonia in infants, 356
 idiopathic intracranial hypertension (IIH), 258
 multiple sclerosis, 215
 myasthenia gravis, 184
 neuropsychiatric symptoms, 238, 240
 seizures, 107
 snake envenomation, 398
- household toxins, and drug-induced seizures, 380
- Huntington's disease (HD), 151–3, 239
- hydralazine, and hypertension, 361
- hydrocephalus. *See also* intracranial pressure; normal pressure hydrocephalus; shunt systems
 headache, 56
 mental status, 227
- hydrostatic edema, 246
- hydroxyzine, and migraine, 60
- hyperacusis, 5
- hyperemesis gravidarum, 362, 369
- hyperextension, and cervical sprains, 19–20
- hyperextension dislocation injuries, 297–8
- hyperglycemia, and dizziness, 79
- hyperkinetic movement disorders, 149–53
- hypersomnia, 276
- hypertension. *See also* blood pressure; idiopathic intracranial hypertension
 altered mental status, 44
 pregnancy-induced, 359, 361–2
 stroke, 138
- hypertensive encephalopathy, 48
- hyperthermia, and neurotoxicology, 383
- hypertropia, 199
- hyperventilation
 altered mental status, 44, 45
 dizziness, 77, 79
 intracranial pressure, 242, 248
 seizures, 101
- hypnagogic hallucinations, 275
- hypoglossal nerves, and cranial nerve evaluation, 6–7
- hypoglycemia
 in children, 334
 dizziness, 79
 hypothermia, 395
- hypokalemia, and myasthenia gravis, 182
- hypothermia
 accidental, 395–6
 altered mental status, 45
- hypotonia, in infants
 definition of, 350
 differential diagnosis, 352–5
 evaluation, 350–2
 management and disposition of patients, 356
- hypovolemic shock, in children, 284
- hypoxic coma, 45, 246
- hypoxic encephalopathy, and coma, 48
- hypoxic-ischemic encephalopathy, in infants, 352
- hysterical gait, 112
- hysterical paralysis, 271
- iatrogenic disorders, in children, 333
- ice pack test, and myasthenia gravis, 183
- idiopathic brachial plexopathy, 168
- idiopathic epilepsies
 causes of seizures, 94
 EEG findings, 31
- idiopathic intracranial hypertension (IIH)
 clinical features, 255
 common symptoms of, 253
 conditions associated with, 253
 differential diagnosis, 255–6
 disposition of patients, 258
 evaluation, 252
 management, 257–8
- idiopathic torsion dystonia (ITD), 149, 157
- “imminent death,” 407
- immunosuppressive agents
 multiple sclerosis, 215
 myasthenia gravis, 184
- incidence. *See* prevalence
- inclusion body myositis (IBM), 171
- inclusion criteria, for thrombolytic therapy, 141, 143
- increased intracranial pressure. *See* intracranial pressure
- infants. *See also* children; pregnancy
 breath holding and seizures in, 100–1
 hypotonia, 350–6
 infections of central nervous system, 325–7
 lumbar puncture, 38
 neonatal myasthenia gravis, 180, 367
 seizures, 338, 340, 341

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**422 Index**

- infants (*cont.*)
 - traumatic brain injury, 284
- infections, of central nervous system. *See also* encephalitis; meningitis
 - alterations in mental status, 227
 - brain abscess, 116–17
 - in children, 325–9
 - chorea, 152
 - dizziness, 79, 81
 - HIV-related, 117–18
 - intracranial pressure, 246
 - labyrinthitis, 84
 - lumbar puncture, 36
 - Lyme disease, 120–1
 - neurosyphilis, 120
 - nociceptive pain, 188
 - radioculopathy, 167
 - seizures, 94–5
 - shunt systems, 323
 - spinal cord, 265–7
- infectious spondylitis, 265–6
- inflammatory bowel disease, 188
- inflammatory disorders
 - headache, 56–7
 - neuroradiology, 23–7
 - nontraumatic spinal cord emergencies, 267–9
 - radioculopathy, 167
 - seizures, 95
- inflammatory myopathy, 171
- influenza, in children, 325
- insomnia, 273, 276–7
- inspection, of shunt system, 315, 318
- intermittent explosive disorders, 101–2
- initial stabilization, of dizziness, 87–8
- inner ear disorders, and dizziness, 80
- insect envenomation. *See* toxic envenomation
- intellectual ability, and dementia, 219
- intensive care unit (ICU), and myasthenia gravis, 184
- intention tremor, 153
- intermediate syndrome (IMS), and organophosphorus compounds, 374
- International Classification of Epileptic Seizures, 92, 93
- International Stroke Trial (IST), 138
- internuclear ophthalmoplegia (INO), 7, 202–3, 211
- interstitial edema, 246
- intoxication
 - coma and delirium, 48
 - staggering gait, 111
- intraaxial posterior fossa masses, 27
- intracerebral hemorrhage (ICH)
 - in infants, 352
 - neuroradiology, 16–17
 - pregnancy, 367, 368
 - stroke and, 134, 135
- intracranial hypotension, and headache, 56
- intracranial infection
 - in children, 334
 - headache, 53
- intracranial neoplasms, 334. *See also* intracranial tumor
- intracranial pressure (ICP). *See also* hydrocephalus; shunt systems
 - brain herniation, 242, 244–5
 - differential diagnosis, 245–6
 - evaluation, 243–4
 - idiopathic intracranial hypertension (IIH), 255
 - lumbar puncture, 35–6
 - management, 247–50, 336
 - mental status, 227
 - pathological processes, 242
 - prehospital care, 243
 - shunt systems, 313–14
 - stroke in children, 336
 - traumatic brain injury, 283, 284
 - values, 242–3
- intracranial trauma, and coma or delirium, 48. *See also* traumatic brain injury
- intracranial tuberculoma, 118
- intracranial tumor, and headache, 53, 55–6. *See also* intracranial neoplasms
- intramedullary spinal cord tumors, 233
- intraocular pressure, and headache, 55
- intraparenchymal hemorrhage, 280, 330, 333
- intraspinous hemorrhage, 270
- intratumoral parenchymal hemorrhage, 230
- intraventricular catheter placement, and intracranial pressure, 250
- iron deficiency anemia, and idiopathic intracranial hypertension (IIH), 253
- ischemic infarctions, in children, 333
- ischemic stroke, 131
- isoniazid
 - drug-induced seizures, 381
 - tuberculous meningitis, 119
- Jacksonian seizure, 93
- Jarisch-Herxheimer reaction, 121
- Jefferson fractures, 293, 294

Index

423

- jellyfish, 400–1
- Joplin's neuroma, 195
- jugular vein injuries, 290
- “jumped facet” syndrome, 295–6, 301
- ketorolac, and migraine, 59, 60
- kinetic tremor, 385
- Kleine-Levin syndrome, 276
- krait, 396
- labetalol, and hypertension, 361
- laboratory tests
 - accidental hypothermia, 395–6
 - altered mental status, 49, 372
 - brain tumors, 228, 230
 - dementia, 223
 - dizziness, 87
 - multiple sclerosis, 214–15
 - neurotoxicology, 372
 - nontraumatic spinal cord emergencies, 264–5
 - normal pressure hydrocephalus, 261
 - seizures, 102
 - stroke, 136–7, 335
- labyrinthitis, 84–5
- lactate dehydrogenase (LDH), and
 - inflammatory myopathy, 171
- lacunar infarcts, 132
- Lambert-Eaton myasthenic syndrome (LEMS), 170–1
- lamotrigine, and seizures in children, 347
- Lance-Adams syndrome, 156
- Lasègue sign, 194
- late gait apraxia, 109
- lateral decubitus position, for lumbar puncture, 37–8
- lateral femoral cutaneous neuropathy, and pregnancy, 365
- lateral inferior pontine syndrome, 133
- lateral medullary syndrome, 87, 133
- lateral superior pontine syndrome, 133
- legal system. *See* medical-legal issues
- leptomeningeal tumor, 232, 234
- leukemia, and brain tumors, 230
- Lhermitt's sign, 211
- lidocaine, and migraine, 59
- lid retraction, and eye examination, 199
- lightning injuries, 391–2
- light touch, and sensory examination, 9–10
- limb ataxia, 8
- Listeria monocytogenes*, 115
- lithium
 - cluster headache, 58
 - drug-induced seizures, 381
- local pain, 263
- location, of weakness, 62, 64
- “locked-in state,” 43
- locked-in syndrome, 133
- lorazepam. *See also* benzodiazepines
 - agitated or aggressive behavior, 240
 - seizures in children, 338, 339, 340
- Lou Gehrig's disease. *See* amyotrophic lateral sclerosis (ALS)
- low back and lower extremity pain, 192–5
- lumbar disc disease, 27
- lumbar HNP, 194–5
- lumbar pain, 193
- lumbar puncture (LP)
 - altered mental status, 49
 - contraindications for, 36
 - dementia, 221, 222
 - headache, 54
 - idiopathic intracranial hypertension (IIH), 255
 - indications for, 35–6
 - infections in infants and children, 326, 329
 - meningitis, 35, 36, 41
 - normal pressure hydrocephalus, 261
 - procedure, 37–9
 - results of, 39–40
 - risks and complications of, 36–7
 - seizures, 102
 - shunt infection, 323
 - stroke, 137
 - traumatic tap versus SAH, 40
- lumbar spine fracture, 298–9
- lumbar strain or sprain, 192
- lumbosacral plexus, 168
- Lyme disease
 - diagnosis and management of, 120–1
 - multiple sclerosis, 214
- lymphocytic choriomeningitis (LCM) virus
 - encephalitis, 125
- lymphoma, 24
- maculotoxin, 401
- magnesium sulfate
 - eclampsic seizures, 360–1
 - migraine, 59, 60
 - myasthenia gravis in pregnancy, 367
- magnetic resonance angiography (MRA)
 - applications of, 13
 - seizures, 102

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**424 Index**

- magnetic resonance angiography (*cont.*)
 - stroke in children, 335
 - subarchanoid hemorrhage, 16
- magnetic resonance imaging (MRI). *See also* neuroradiology
 - computerized tomography compared to, 12–13
 - idiopathic intracranial hypertension (IIH), 255, 257
 - nontraumatic spinal cord emergencies, 265
 - spinal cord injuries, 302–3
- malignant invasion, and radioculopathy, 167
- malinger, and nontraumatic spinal cord emergencies, 271
- management. *See also* medications; surgery
 - altered mental status, 49–50
 - back pain, 233–4
 - brain abscess, 116–17
 - brain tumors, 228, 229, 230–1, 232
 - cerebrovascular events in pregnancy, 368
 - dementia, 221–5
 - dizziness, 87–90
 - dystonias, 151
 - eclampsia, 360–2
 - epilepsy in children, 338–41, 343, 346, 347
 - gait disturbances, 109–12
 - Guillain-Barré syndrome, 177
 - headache, 55–8
 - hemiballism, 153
 - hypotonia in infants, 356
 - idiopathic intracranial hypertension (IIH), 257–8
 - infections in children, 327–8
 - intracranial pressure, 247–50
 - migraine, 58–60
 - multiple sclerosis, 211, 215, 216
 - myasthenia gravis, 183–4
 - myoclonus, 156
 - neuropsychiatry, 236–8
 - nontraumatic spinal cord emergencies, 265–71
 - normal pressure hydrocephalus, 261
 - parkinsonism, 149
 - peripheral nerve disorders, 163–73
 - peripheral nerve injuries, 304–6
 - seizures, 97, 102–3, 229, 338–41, 343, 346, 347
 - shunt systems, 321–3
 - sleep disorders, 274
 - spinal cord injuries, 300
 - spinal cord tumors, 233–4
 - stroke, 137–42, 336
 - traumatic brain injury, 283
 - viral encephalitis, 126–7
- manic episodes, 239
- mannitol, and intracranial pressure, 242, 284
- manometer, and lumbar puncture, 38–9
- manual evaluation, of shunt system, 318
- Marcus-Gunn pupil, 198, 211
- marine toxins
 - envenomations, 399–401
 - ingestion of and seizures, 380, 391, 401
- masseter muscles, palpation of, 5
- mass lesions, and dizziness, 81
- measles, and encephalitis, 125
- medial longitudinal fasciculus (MLF), 202
- medial medullary syndrome, 133
- median inferior pontine syndrome, 133
- median longitudinal fasciculus (MLE), 70
- median mononeuropathy, 169
- median nerve, and compression neuropathies, 306–7, 308
- medical complications, of cognitive deficits in elderly, 223
- medical history. *See also* family history; family members; friends
 - altered mental status, 372
 - dementia, 218
 - dizziness, 70–3
 - headache, 52–3
 - movement disorders, 146
 - neuro-ophthalmological emergencies, 197
 - neuropsychiatry, 236, 237
 - seizures, 97–8
 - stroke in children, 334–5
 - weakness, 64
- medical-legal issues
 - dementia, 225
 - seizures, 107–8
- medical records, and seizures, 108
- medications. *See also* analgesics; antibiotics; anticholinergic drugs; anticonvulsant drugs; antiepileptic drugs; antihistamines; barbiturates; benzodiazepines; corticosteroids; diuretics; management; monoamine oxidase inhibitors; psychopharmacologic medications; toxicity
 - Alzheimer's disease, 224
 - anisocoria, 208

Index

425

- aseptic meningitis, 118
- chorea, 152
- delirium, 372
- dizziness, 72, 79, 80, 88–90
- idiopathic intracranial hypertension (IIH), 253, 257
- movement disorders, 156–8, 364
- myasthenia gravis and pregnancy, 366
- patient history, 237
- pupillary responses, 46
- status epilepticus, 105–6
- tremor, 155
- weakness, 64
- memory, and dementia, 219. *See also* cognitive deficits
- Meniere's disease, 85–6
- meningeal syphilis, 120
- meningiomas, 4, 369
- meningitis. *See also* aseptic meningitis; bacterial meningitis; fungal meningitis; tuberculosis meningitis; viral meningitis
 - cerebral edema, 246
 - coma and delirium, 48
 - headache, 55
 - idiopathic intracranial hypertension (IIH), 257
 - lumbar puncture, 35, 36, 41
 - myasthenia gravis, 181
 - prevalence of in children, 325
- meningoencephalitis, 118
- meningovascular syphilis, 120
- mental status examination. *See also* altered mental status; cognitive deficits
 - brain tumors, 226–8
 - dementia, 219
 - dizziness, 74
 - elements of, 2–3
 - hypotonia in infants, 351
 - neuro-oncological emergencies, 226–8
 - neuropsychiatry, 238
 - stroke, 135
- meperidine
 - migraine, 60
 - opioid syndrome, 377
- meralgia paresthetica, 365
- metabolic acidosis, and neurotoxicology, 381–3
- metabolic disorders
 - in children, 332
 - chorea, 152
 - dizziness, 81
 - radioculopathy, 167
 - seizures, 94, 101
- metabolic encephalopathy
 - alterations of mental status, 227
 - coma and delirium, 48
 - differential diagnosis, 228
 - EEG findings, 31
 - intracranial pressure, 246
- metabolic myopathy, 172
- metastatic spinal cord tumors, 233, 270, 271
- methanol, and neurotoxicology, 382, 383
- methylprednisolone, and spinal cord injuries, 300
- metoclopramide, and migraine, 59, 60
- midazolam, and seizures in children, 338, 339, 340
- middle ear disorders, and dizziness, 80
- migraine
 - in children, 334
 - diagnosis and management, 58–60
 - multiple sclerosis, 213
 - pregnancy, 363
 - prevalence, 52
 - seizures, 101
- Miller-Fisher syndrome (MFS), 203
- Mini-Mental Status Examination (MMSE), 219, 223
- mitochondrial myopathy, 172
- mixed nerves, and peripheral nervous system disorders, 161, 164, 167
- mollusks. *See* marine toxins
- monitoring, of intracranial pressure, 249–50. *See also* fetal monitoring
- monoamine oxidase (MAO) inhibitors
 - movement disorders, 158
 - serotonin syndrome, 384
- monoaminergic medications, and dizziness, 88, 89
- monocular confrontational testing, 198
- monocular diplopia, 197, 199. *See also* diplopia
- mononeuritis multiplex, 168
- mononeuropathy, 168–70, 387
- mononucleosis, and Guillain-Barré syndrome, 176
- mood, and mental status examination, 3
- mortality, and intracranial pressure values, 242. *See also* death
- Morton's neuroma, 195
- motility, and neuro-ophthalmological examination, 198–9

426 Index

- motion sickness agents, and
 - anticholinergic effects, 376
- motor function
 - altered mental status, 46
 - dizziness, 76–7
 - neurological examination, 7–8
 - nontraumatic spinal cord emergencies, 264
 - peripheral nerve injuries, 305
 - seizures, 99
 - spinal cord injuries, 287, 289
 - stroke, 136
- motor neuron disorders, 161, 173
- movement disorders
 - common drugs and, 156–8
 - evaluation, 146–7
 - hemiballism, 153
 - hyperkinetic movement disorders, 149–53
 - neurotoxicology, 384, 386
 - parkinsonism, 147–9
 - pregnancy, 363–4
 - seizures, 101
 - tics, 153
 - tremors, 153–5
- multifocal myoclonus, 387
- multi-infarct dementia (MID), 223, 224
- multiple sclerosis (MS)
 - description of, 210
 - differential diagnosis, 212–14
 - disposition of patients, 215, 217
 - evaluation, 211
 - laboratory tests, 214–15
 - magnetic resonance imaging (MRI), 25, 26
 - management, 211, 215, 216
 - neurological examination, 211
 - neuropsychiatric symptoms, 239
 - nontraumatic spinal cord emergencies, 267–8
 - pathophysiology, 210–11
- mumps, and encephalitis, 125
- muscles. *See also* motor function
 - hypotonia in infants, 351–2
 - neurological examination, 7–8
 - peripheral nervous system disorders, 161
- muscle stretch reflexes, and seizures, 99
- muscular dystrophy. *See also* Duchenne's
 - muscular dystrophy; myotonic
 - muscular dystrophy
 - characterization of, 172
 - hypotonia in infants and congenital, 352–3
- myasthenia gravis
 - diagnostic testing, 182–3
 - differential diagnosis, 181–2
 - diplopia, 203
 - disposition of patients, 184
 - evaluation, 181
 - Guillain-Barré syndrome, 178
 - in infants, 352, 353–4
 - management, 183–4
 - neuromuscular transmission, 170
 - in pregnancy, 365–7
 - prevalence of, 180
 - weakness, 62, 65
- Mycobacterium tuberculosis*, 327
- mycoplasma, and Guillain-Barré syndrome, 176
- Mycoplasma pneumoniae*, 327
- myelin disorders, and seizures, 94
- myelinopathy, and toxic neuropathies, 388
- myelography, and nontraumatic spinal cord emergencies, 265
- myelopathy, and multiple sclerosis, 213
- myoclonic seizures, 97
- myoclonus, and movement disorders, 148, 155–6
- myopathy
 - neurotoxicology, 387, 389
 - systemic conditions, 172–3
 - weakness, 65–6
- myotonic muscular dystrophy
 - congenital form of, 355
 - definition, 172
 - myasthenia gravis, 182
- myxedema coma, 182
- naloxone
 - depressed respiratory effort, 49, 371, 378
 - opioid syndrome, 377
- narcolepsy, 273, 274, 275
- narcotic analgesics, and migraine, 60
- National Acute Spinal Cord Injury Randomized Controlled Trial (NASCIS), 300
- nausea, headaches in pregnancy, 363
- "near death," 407
- near-light dissociation (NLD), 198, 208
- neck trauma, and headache, 53
- neck and upper extremity pain, 187–90
- necrotizing myopathy, 171
- negative inspiratory force (NIF), 162
- negative myoclonus, 156
- Neisseria meningitidis*, 113, 115

Index

427

- neologisms, 136
- neonatal myasthenia gravis, 180, 367
- neonatal seizures, causes of, 340
- neonatal status epilepticus, 338
- nerve conduction studies (NCS), and motor neuron disease, 173
- nerve root disorders
 - peripheral nervous system, 161, 163–4
 - spinal cord injuries, 291
 - weakness, 65, 163
- nerve sheath tumors, 310
- nervous system injuries, and spinal cord, 291–3
- neuroimaging. *See* neuroradiology
- neuroleptic malignant syndrome
 - dopamine replacement therapy, 149
 - movement disorders, 157
 - neurotoxicology, 383
- neuroleptic drugs. *See also* haloperidol; neuroleptic malignant syndrome
 - dementia and behavioral disturbances, 224
 - migraine, 60
 - movement disorders, 157
- neurological decompression sickness, 393, 394
- neurological disorders. *See also* trauma
 - brain tumors, 226–34
 - central nervous system infections, 113–27
 - cerebrovascular disease, 131–43
 - dementia, 218–25
 - dizziness, 79
 - Guillain-Barré syndrome, 175–9
 - idiopathic intracranial hypertension (IIH), 252–8
 - increased intracranial pressure, 242–50
 - movement disorders, 146–59
 - multiple sclerosis, 210–17
 - musculoskeletal and neurogenic pain, 186–95
 - myasthenia gravis, 180–4
 - neuromuscular disorders, 161–74
 - neuro-ophthalmological emergencies, 197–209
 - normal pressure hydrocephalus (NPH), 260–1
 - seizures, 100
 - sleep disorders, 273–7
- neurological emergencies, of pregnancy, 359–69
- neurological examination
 - altered mental status, 47
 - anatomical basis of, 10–11
 - dizziness, 73–7
 - elements of, 2–10
 - medical history, 1–2
 - movement disorders, 147
 - multiple sclerosis, 211
 - neuropsychiatry, 237–8
 - seizures, 98–9
 - “short form,” 305
 - traumatic brain injury, 281–2
- neurological level, of spinal cord injury, 287
- neurological presentations, common
 - forms of
 - altered mental status, 43–51
 - dizziness, 68–90
 - gait disturbances, 109–12
 - headache, 52–60
 - seizures, 92–108
 - weakness, 62–6
- neurological trauma. *See* trauma
- neuromuscular disorders
 - evaluation, 162, 166
 - peripheral nervous system, 161
- neuromuscular junction disorders, and weakness, 65
- neuromuscular transmission, disorders of, 170–1
- neuromyelitis optica, 211
- neuronal dysfunction, and altered mental status, 44
- neuro-oncological (N-ONC) emergencies
 - alteration of mental status, 226–8
 - back pain, 232–4
 - cerebrovascular events, 229–31
 - definition of, 226
 - focal neurological deficits, 231–2
 - seizures and status epilepticus, 228–9
- neuro-ophthalmological emergencies
 - anisocoria, 205–8
 - differential diagnosis, 199–203
 - evaluation, 197–9
 - shunt dysfunction, 314
 - visual loss, 203–5
- neuropathic pain
 - definition, 186
 - facial pain, 187
 - low back and lower extremity pain, 193–5
 - neck and upper extremity pain, 189–90
 - thoracic and truncal pain, 191
- neuropraxia, 304, 306

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**428 Index**

- neuropsychiatry. *See also* psychiatric disorders; psychopharmacologic medications
- diagnosis and disposition of patients, 238–40
- evaluation and management, 236–8
- scope of discipline, 236
- neuroradiology. *See also* computerized tomography (CT); magnetic resonance imaging (MRI)
- altered mental status, 49
- arterial dissection, 14
- brain tumors, 27–8, 232
- cerebral venoocclusive disease, 14–15
- craniospinal trauma, 17–19
- degenerative disease of the spine, 21, 23
- dizziness, 87
- headache, 54
- inflammatory disease, 23–7
- intracerebral hemorrhage, 16–17
- nontraumatic spinal cord emergencies, 265, 266
- pediatric cervical spine, 301
- shunt systems, 319–21
- spinal trauma, 19–20
- subarachnoid hemorrhage (SAH), 15–16
- vascular disease, 13–14
- viral encephalitis, 126
- neurosyphilis, 120
- neurotoxicology. *See also* toxicity; toxins
- altered mental status, 371–8, 383
- coma and metabolic acidosis, 381–3
- coma and respiratory depression, 378
- headaches, 387, 390–1
- importance of, 371
- movement disorders, 384
- neuroleptic malignant disorder, 383
- peripheral neuropathies, 384, 387
- seizures, 378–81
- serotonin syndrome, 384
- nifedipine, and hypertension, 361
- nimodipine, and subarachnoid hemorrhage, 55
- nociceptive pain
- facial pain, 186–7
- lower back and lower extremity pain, 192–3
- neck and upper extremity pain, 187–9
- thoracic and truncal pain, 191
- nocturnal myoclonus, 274
- nonbacterial septic arthritis, 188
- nonbacterial thrombotic endocarditis (NBTE), 229–30
- nonconvulsive seizures, generalized, 96–7
- nonconvulsive status epilepticus
- in children, 338
- EEG findings, 32, 33
- nonepileptic paroxysmal events, 99–102
- nonfebrile seizures, in children, 343–7
- nonpharmacologic treatment, of migraine, 60
- nonsteroidal anti-inflammatory drugs (NSAIDs), and pregnancy, 363. *See also* analgesics
- nontraumatic spinal cord emergencies. *See also* back pain; spinal cord differential diagnosis and management, 265–71
- laboratory tests, 264–5
- presentation of, 263–4
- special challenges in diagnosis, 271
- nonvestibular system dysfunctions, and dizziness, 71, 79
- normal pressure hydrocephalus (NPH). *See also* hydrocephalus
- differential diagnosis, 261
- evaluation, 260–1
- laboratory tests, 261
- management, 261
- normothermia, and brain death, 405
- nutrition, and differential diagnosis of coma and delirium, 48. *See also* foods
- Nylen-Barany maneuver, 75
- nystagmus, and dizziness, 74–5, 76, 81
- obsessive-compulsive disorder, 153
- obstructive sleep apnea (OSA), 273–4
- obturator nerve, and pregnancy, 365
- occipital nerve blockade, and migraine, 59, 60
- occupational toxins
- drug-induced seizures, 380
- headache, 391
- octopus, and marine toxins, 401
- ocular motor nuclei, 70
- ocular motor system, and idiopathic intracranial hypertension (IIH), 252
- ocular myopathies, 182
- ocular reflexes, and altered mental status, 46, 47
- oculocephalic response, in coma, 46
- oculomotor nerve palsy, 335
- oculomotor nerves
- cranial nerve evaluation, 4
- neuro-ophthalmological emergencies, 200–1

Index

429

- oculopharyngeal muscular dystrophy, 182
- odontalgia, 186
- odontoid fractures, 293–4
- Ohm's law, and electricity, 391
- olfactory nerve, and cranial nerve
 - evaluation, 3–4
- opening pressure, and lumbar puncture, 40
- ophthalmic agents, and anticholinergic effects, 376
- ophthalmological disorders, and dizziness, 79
- opiate analgesics, and traumatic brain injury, 284
- opioid syndrome, 377–8
- optic nerve fenestration (ONSF), and
 - idiopathic intracranial hypertension (IIH), 257–8
- optic nerves, and cranial nerve evaluation, 4
- optic neuritis, 205, 212
- optic neuropathy, and idiopathic intracranial hypertension (IIH), 258
- oral contraceptives, and movement disorders, 158
- organophosphate poisoning, 373–4. *See also* pesticides
- organ system dysfunction, and coma or delirium, 48
- oromandibular dystonia, 150
- orthostatic tremor, 154
- osmotic agents, and shunt systems, 321
- Osteichthyes, 399
- osteoarthritis
 - gait disturbances, 112
 - low back and lower extremity pain, 192
 - nociceptive pain, 187, 189
- osteogenesis imperfecta, 352
- osteomyelitis, and infectious spondylitis, 266
- otitis media, 327
- otoscopy and otoscope
 - dizziness, 73
 - traumatic brain injury, 281
- ototoxins, and dizziness, 80
- outcome. *See* prognosis
- pain. *See also* back pain
 - cluster headache, 57
 - musculoskeletal and neurogenic, 186–95
 - perception of and sensory examination, 9
 - sensory testing and peripheral nervous system, 162–3
- palatal elevation, 76
- papilledema
 - idiopathic intracranial hypertension (IIH), 253–4
 - increased intracranial pressure, 243
 - neuro-ophthalmological emergencies, 199
 - optic nerve evaluation, 4
- paralysis. *See also* periodic paralysis
 - nontraumatic spinal cord emergencies, 264
 - spinal cord injuries, 289
- paramyxovirus, 122
- parasomnias, 276
- parasympathetic system, and visual loss, 207–8
- parent counseling, and seizures in children, 341–3
- parietal lobe, and brain abscess, 117
- parkinsonism
 - drug-induced, 384, 157–8
 - movement disorders, 147–9
- Parkinson's disease
 - extrapyramidal symptoms, 224
 - gait disturbances, 110
 - neuropsychiatric symptoms, 239
 - pain symptoms, 149
- Parkland Hospital (Dallas, Texas), 360–1
- paroxysmal dyskinesias, 101
- Parsonage-Turner syndrome, 168
- partial seizures, 93, 95–6
- particle repositioning maneuver, 82, 83
- pathological reflexes, and neurological examination, 10
- pathophysiological treatment, of vertigo, 90
- pathophysiology
 - of multiple sclerosis, 210–11
 - of traumatic brain injury, 279–81
- patient history. *See* medical history
- pediatric medicine. *See* children; infants
- pelecypods, 401
- penetrating wounds, and peripheral nerve injuries, 304
- penicillin, resistance to, 328
- pentobarbital, and seizures in children, 339
- peptic ulcer disease, 192
- perception
 - mental status examination, 3
 - of temperature or pain and sensory examination, 9
- perched facet syndrome, 297
- perilymph fistulas, and dizziness, 78, 86
- Perinaud's syndrome, 133

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**430 Index**

- periodic lateralized epileptiform discharges (PLEDs), 31
- periodic limb movement disorder, 274–5
- periodic paralysis, 172, 178
- peripheral nerve injuries
 - compression neuropathies, 306–11
 - evaluation and management, 304–6
- peripheral nervous system disorders. *See also* peripheral neuropathies
 - characterization of, 161
 - differential diagnosis and management, 163–73
 - focused examination, 162–3
 - pregnancy, 364–5
- peripheral neuropathies, and
 - neurotoxicology, 384, 387, 388
- peripheral vestibular system, and dizziness, 68–70
- peroneal mononeuropathy, 169
- pesticides. *See also* organophosphate
 - poisoning
 - drug-induced seizures, 380
 - headache, 391
- phakomatoses, and seizures, 94, 98
- phased array surface coil technology, 28
- phenobarbital, and seizures, 106, 338, 339, 340, 341, 346
- phenothiazines, and dizziness, 88, 89
- phenytoin, and seizures, 105, 106–7, 338, 339, 340, 343, 346, 347, 361, 380. *See also* antiepileptic drugs
- phonation test, and vagus nerves, 6
- physical examination
 - dementia, 219
 - dizziness, 73
 - headache, 53–4
 - hypotonia in infants, 350–2
 - infections in children, 327
 - neuropsychiatry, 237–8
 - seizures, 98
 - stroke in children, 335
- physical restraint, and dementia, 218
- physical therapy, and dizziness, 90
- physiological anisocoria, 208
- physiological myoclonus, 156
- physiological tremor, 154
- physostigmine, and anticholinergic syndrome, 374
- picornavirus, 122
- pinhole testing, of visual acuity, 198
- pinprick sensation, and sensory examination, 9
- pituitary adenomas, 369
- pituitary apoplexy, 205
- plants and plant-derived substances
 - anticholinergic effects, 375
 - drug-induced seizures, 379–80
 - headache, 391
- plasmapheresis, and myasthenia gravis, 184
- plexopathy, 164, 167
- pneumatic otoscopy, and dizziness, 73, 78
- poisoning. *See* neurotoxicology; toxicity; toxins
- poliomyelitis, 65
- polymyositis (PM), 171
- polyneuropathy, 168
- postchiasmal disease, 204, 205
- posterior cord syndrome, 293
- posterior fossa masses, 27
- posterior interosseous syndrome, 190, 309
- posterior tibial nerve, and compression neuropathies, 309
- posthypoxic myoclonus, 156
- postictal paralysis, 96
- postpartum foot drop, 365
- postural tremor, 157, 385
- povidine-iodine solution, and lumbar puncture, 38
- Power's Ratio, and atlanto-occipital dislocation, 293
- Prader-Willi syndrome, 352, 356
- pralidoxime, and cholinergic syndrome, 373
- prechiasmal visual loss, 204–5
- prednisone
 - cluster headache, 58
 - giant cell arteritis, 57
 - headaches in pregnancy, 363
- preeclampsia, 359, 362
- pregnancy. *See also* eclampsia; infants
 - idiopathic intracranial hypertension (IIH), 253
 - neurological emergencies, 359–69
 - seizures, 95
- prehospital care, for seizures, 97
- premature infants, and hypotonia, 350
- prescription drugs. *See* medications
- prevalence
 - back pain, 263
 - dementia in elderly, 218
 - headache, 52
 - meningitis in children, 325
 - myasthenia gravis, 180
 - seizures and epilepsy in children, 337
 - traumatic brain injury, 279

Index

431

- preventive treatment, for headaches in pregnancy, 363
- primary brain injury, 279
- primary brain tumors, 227
- primary headache syndromes, 57–60
- primary spinal cord tumors, 233, 270, 271
- primary tic disorders, 154
- prochlorperazine, and migraine, 59, 60
- prodromal symptoms, of seizures, 95–6
- prognosis
 - altered mental status, 50–1
 - seizures in children, 343
- progressive myoclonic epilepsies, 94
- progressive supranuclear palsy, 239
- promethazine, and migraine, 59, 60
- pronator drift test, 8
- pronator syndrome, and median nerve, 306, 308
- pronator teres syndrome, 190
- propofol, and seizures, 106
- propoxyphene, and opioid syndrome, 377
- propranolol, and pregnancy, 363
- proptosis, 199
- prostatitis, 192
- protein, in cerebrospinal fluid (CSF), 40
- proteinuria, 359
- provocative tests, and dizziness, 77–8
- proximal muscle weakness, 62, 352
- proximal shunt malfunction, 321
- proximal tibial nerve, 310
- Pseudomonas auruginosa*
 - infectious spondylitis, 266
 - meningitis, 115
- pseudotumor cerebri (PTC), 252, 368–9
- pseudostatus epilepticus, 31
- pseudotumor cerebri, and headache, 56
- psoriatic arthritis, 188
- psychiatric disorders. *See also* anxiety; attention deficit hyperactivity disorder; depression; neuropsychiatry; obsessive-compulsive disorder; psychosis; schizophrenia
 - coma and delirium, 48
 - Huntington's disease, 152–3
 - multiple sclerosis, 211, 217
 - seizures, 100, 101–2
- psychic symptoms, of seizures, 95
- psychogenic pain, 192, 193
- psychogenic seizures, 101
- psychogenic tremor, 155
- psychogenic unresponsiveness, and EEG findings, 31
- psychomimetic drugs, and seizures, 101
- psychopharmacologic medications. *See also* antipsychotic drugs; lithium; neuroleptic drugs; tricyclic antidepressants
 - agitation and aggression, 240
 - dizziness, 72, 79, 89–90
 - drug-induced seizures, 379
 - headache, 390
- psychosis
 - dementia and delirium, 220, 221
 - inpatient evaluation and treatment, 239
- psychosocial factors, in neuropsychiatry, 240
- ptosis
 - coma, 46
 - eye lids, 199
- pulmonary infection, and myasthenia gravis, 183
- pupillary asymmetry, 45–6
- pupillary light reflex
 - altered mental status, 45–6
 - cranial nerve evaluation, 4, 7
- pupils, and neuro-ophthalmological emergencies, 197, 198, 207–8
- purified protein derivative (PPD) test, 266
- pursuit movements, and dizziness, 74
- pyridoxine
 - alcohol poisoning, 383
 - drug-induced seizures, 381
 - peripheral neuropathies, 388
- rabies, 122, 125
- radial mononeuropathy, 169
- radial nerve, and compression neuropathies, 309
- radial nerve palsy, 190
- radial sensory nerve entrapment, 309
- radial tunnel syndrome, 309
- radiation therapy
 - encephalopathy, 228
 - spinal cord tumors, 234
- radicular pain, 263
- radiculoneuritis, and Lyme disease, 121
- radiculopathy, 163–4, 167
- radionuclide clearance shuntogram, 320
- rapidly progressive dementia, 222
- rapid-positioning nystagmus, 75
- rapid-sequence intubation (RSI). *See also* endotracheal intubation
 - intracranial pressure, 247
 - traumatic brain injury, 283
- rattlesnake envenomation, 397
- receptive aphasia, 136

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**432 Index**

- recompression chamber, and diving-related injuries, 394
- recurrence, of seizures in children, 343, 347
- recurrent hypersomnia, 276
- red blood cells (RBCs), and lumbar puncture, 39
- referrals, and dementia, 222. *See also* consultation
- reflexes, and peripheral nervous system, 163. *See also* deep tendon reflexes; pupillary light reflex
- reflux sympathetic dystrophy (RSD), 190
- rehabilitation, dizziness and vestibular, 90. *See also* physical therapy
- Reiter's syndrome, 188
- relapsing-remitting disease (RRMS), 210, 213, 215
- REM sleep behavior disorder (RBD), 274, 276
- Renal failure, and idiopathic intracranial hypertension (IIH), 253
- reovirus, 122
- Reptilia, and sea snakes, 399
- resisted head turning test, and accessory nerves, 6
- respiratory failure and respiratory abnormalities
 - altered mental status, 44, 45, 371
 - myasthenia gravis, 181
 - neurotoxicology, 378
 - weakness, 66
- respiratory fatigue, and spinal cord injuries, 287
- restless legs syndrome (RLS), 277, 363–4
- retinal granulomas, 268
- retrovirus, 122
- “reverse Lasègue” sign, 194
- Reye's syndrome, and cerebral edema, 246
- rhabdomyolysis, 162
- rhabdovirus, 122
- rheumatoid arthritis (RA)
 - nontraumatic spinal cord emergencies, 268–9
 - upper extremity pain, 188
- rigidity, and neurotoxicology, 383. *See also* neuroleptic malignant syndrome
- riluzole, and ALS, 173
- Rinne test, 6, 76
- Romberg sign, 111
- roving eye movements, and altered mental status, 46
- rubella, 188
- ruptured neoplastic aneurysm, 230
- saccadic eye movements, and dizziness, 74
- sacculi, 69
- sacral fractures, 299–300
- sacral sparing, and spinal cord injuries, 289
- sacroiliitis, 193
- St. Louis encephalitis, 124, 126
- salicylate toxicity, 382
- saline solution, fluid resuscitation and intracranial pressure, 248
- Salmonella*, and infectious spondylitis, 266
- saphenous nerve, 310
- sarcoid granulomas, 268
- sarcoidosis, and Guillain-Barré syndrome, 176
- Saturday night palsy, 190
- schizophrenia, onset of in late life, 221
- sciatic mononeuropathy, 169
- scorpion envenomation, 398–9
- scorpionfish, 399–400
- SCUBA diving
 - dybarism and injuries related to, 393–5
 - vertigo, 90
- sea snakes, 399, 400
- “seat belt” injury, 290
- secondary brain injury, 279–80
- secondary brain tumors, 227
- secondary dystonias, 151
- secondary headache syndromes, 55–7
- secondary tic disorders, 154
- sedative-hypnotic agents, 377
- sedative hypnotic syndrome, 374, 376
- seizures. *See also* epilepsy
 - alcohol withdrawal, 106–7
 - alterations of mental status, 227
 - brain tumors, 228–9
 - coma and delirium, 48
 - differential diagnosis, 99–102
 - disposition of patients after, 107
 - eclampsia, 360–2
 - EEG findings, 31, 92
 - epileptic myoclonus, 156
 - evaluation and management of in children, 337–48
 - events mimicking in children, 348
 - infections in children, 328
 - intracranial pressure, 249
 - laboratory tests, 102
 - management, 102–3
 - medicolegal issues, 107–8
 - neurotoxicology, 378–81
 - in pregnancy, 362
 - traumatic brain injury, 284
 - types of, 92, 93

Index

433

- selective serotonin reuptake inhibitors (SSRIs), and serotonin syndrome, 384
- senescent gait, 109
- sensory disorders, and seizures, 101
- sensory function
 - dizziness, 77
 - neurological examination, 7, 9–10
 - nontraumatic spinal cord emergencies, 264
 - peripheral nervous system, 162–3, 165, 305
 - seizures, 99
 - stroke, 136
- sensory organs, and peripheral vestibular system, 68–9
- septic arthritides, 192
- serum studies, and headache, 54
- shellfish. *See* marine toxins
- “short form” neurological examination, 305
- shoulder-hand syndrome, 190
- shunt systems. *See also* hydrocephalus; intracranial pressure
 - components and malfunctions of, 313–14
 - evaluation and differential diagnosis, 314–21
 - management, 321–3
- shunt tap, 320
- SIADH (syndrome of inappropriate secretion of antidiuretic hormone), 246
- silastic lumboperitoneal shunt, and idiopathic intracranial hypertension (IIH), 257
- simple partial seizures
 - management of, 103
 - types of seizures, 93, 95, 96
- sinusitis, and headache, 57
- sixth nerve palsies, 201–2
- skeletal muscle relaxants, and anticholinergic effects, 376
- skull fractures
 - neuroradiology, 20
 - traumatic brain injury, 280, 281
- Sjögren’s disease, 215
- sleep aids, and anticholinergic effects, 376
- sleep deprivation, and seizures in pregnancy, 362
- sleep disorders
 - parasomnias, 276
 - predisposition to trauma, 273–5
 - types of, 273, 276–7
- sleep paralysis, 275
- sleep-related panic attacks, 273
- sleep terrors and sleepwalking, 274, 276
- slit ventricle syndrome, 322
- SLUDGE (salivation, lacrimation, urination, defecation, gastric emptying), 373
- slow-wave abnormalities, and EEGs, 32
- snake envenomations, 396–8, 399
- Snellen chart, and visual acuity, 211
- social history, and neurotoxicology, 372
- sodium bicarbonate
 - alcohol poisoning, 383
 - sedative hypnotic syndrome, 376
- sodium nitroprusside, and hypertension, 361
- soft tissue injuries, and spinal cord injury, 289–93
- space-occupying lesions, and lumbar puncture, 35, 36
- spastic gait, 111
- spectrophotometry, and stroke, 137
- speech, and glossopharyngeal nerve, 6. *See also* aphasia
- spinal cord. *See also* back pain; nontraumatic spinal cord emergencies; spinal cord compression; spinal cord lesions
 - infections, 265–7
 - neurological examination, 10–11
 - tumors, 27–8
 - weakness and disorders of, 64–5
- spinal cord compression. *See also* spinal cord; spinal cord injuries; spinal cord lesions; spinal shock
 - magnetic resonance imaging (MRI), 13, 22
 - neuro-oncological emergencies and back pain, 232–4
 - sensory deficits, 264
 - weakness, 65
- spinal cord infarction, 191, 269–70
- spinal cord injuries. *See also* spinal cord; spinal cord compression; spinal shock; spinal trauma
 - children, 300–2
 - dislocations and vertebral bony injuries, 293–9
 - evaluation, 286–9
 - incidence of, 286
 - magnetic resonance imaging (MRI), 302–3
 - management, 300
 - soft tissue injuries, 289–93
 - spinal shock, 289

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**434 Index**

- spinal cord injury without radiographic abnormality (SCIWORA), 302–3
- spinal cord lesions. *See also* spinal cord; spinal cord compression
 - Guillain-Barré syndrome, 178
 - neuroimaging, 232
 - neuropathic pain, 189
 - nontraumatic spinal cord emergencies, 270–1
 - primary and metastatic types of, 233
- spinal cord syndromes, and nervous system injuries, 291–3
- spinal epidural abscess, 267
- spinal fractures, 293
- “spinal” headache, 56
- spinal muscular atrophy, 352
- spinal needle, and lumbar puncture, 39
- spinal sarcoidosis, 268
- spinal shock, 271, 289
- spinal stenosis, 23, 194
- spinal trauma, and neuroradiology, 19–20
- spinal tuberculous arachnoiditis, 118
- spine, degenerative disease of, 21, 23
- spondylolisthesis, 23
- spontaneous blinking, and altered mental status, 46
- spontaneous nystagmus, 74, 75
- sports, and clinical findings in concussion, 282
- stab wounds, and peripheral nerve injuries, 304
- staggering gait, 111
- Staphylococcus aureus*
 - infectious spondylitis, 266
 - meningitis, 115, 116
- Staphylococcus epidermidis*, and shunt infections, 323
- status epilepticus. *See also* epilepsy; nonconvulsive status epilepticus
 - brain tumors, 228–9
 - in children, 337–41
 - EEG findings, 31, 32, 33
 - intracranial pressure, 246
 - management of, 103–6
- steppage gait, 111–12
- steroids, and idiopathic intracranial hypertension (IIH), 257. *See also* corticosteroids
- stimulants, and movement disorders, 158
- stingrays, 399
- “stocking-glove” pattern, and polyneuropathy, 10, 77
- stonefish, 399–400
- strength testing, and weakness, 162
- Streptococcus pneumoniae*
 - infectious spondylitis, 266
 - meningitis, 113, 115, 116
 - penicillin-resistant strains, 328
- stroke. *See also* cerebrovascular disease
 - cerebral edema, 246
 - childhood, 330, 333, 334–5
 - coma and delirium, 48
 - disposition of patients, 142
 - evaluation, 135–7
 - management, 137–42
 - multiple sclerosis, 213, 214
 - pathophysiology of, 131–4
 - pregnancy, 367
 - seizures, 101
- stroke prevention and sickle cell disease (STOP) trial, 330
- structural anisocoria, 208
- structural choreas, 152
- structural disease, and alterations of mental status in cancer patients, 227
- Sturge-Weber syndromes, 98
- subacute meningitis, 181
- subacute pain, 263
- subacute toxic neuropathy, 388
- subarachnoid hemorrhage (SAH)
 - brain tumors, 230
 - in children, 330
 - headache, 55
 - intracranial pressure, 243
 - lumbar puncture, 35, 40, 41
 - neuroradiology, 15–16, 137
 - in pregnancy, 367–8
 - stroke, 134, 135
- subcortical infarction, 333
- subdural hematoma (SDH)
 - computerized tomography, 20
 - craniospinal trauma, 17–18
 - traumatic brain injury, 280
- subhyaloid hemorrhage, 243
- substance abuse. *See also* alcohol
 - drug-induced seizures, 379
 - headache, 53, 390
- suction catheter passes, and intracranial pressure, 249
- Sudek’s atrophy, 190
- sumatriptan
 - cluster headache, 57–8
 - migraine, 58–9, 60
- superficial peroneal nerve, and compression neuropathy, 311
- superior sagittal sinus occlusion, 230

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)

Index

435

- supportive treatment
 - carpal tunnel syndrome, 364
 - infections in children, 328
 - myasthenia gravis, 183
- supranuclear facial palsy, 170
- surgery. *See also* management
 - brain abscess, 116
 - infectious spondylitis, 266
 - spinal cord infarction, 269–70
 - vertigo, 90
- swallowing, and glossopharyngeal nerve, 6
- swinging flashlight test, 198
- Sydenham's chorea, 151
- symmetric eye deviation, and altered mental status, 46
- sympathetic system, and visual loss, 206–7
- symptomatic epilepsies
 - causes of seizures, 94
 - EEG findings, 31
- symptomatic myoclonus, 156
- syncope
 - EEG findings, 31
 - seizures, 100–1
- syphilis. *See* neurosyphilis; syphilitic labyrinthitis
- syphilitic labyrinthitis, 84–5
- systemic disorders
 - dizziness, 79, 80
 - headache, 53, 54
 - myopathy, 172–3
 - seizures, 100–1
- systemic lupus erythematosus (SLE), 176, 253
- systemic vascular disease, in children, 331
- tacrine, and Alzheimer's disease, 224
- tardive disorders, and neuroleptics, 157
- tardive dyskinesia (TD), 158, 386
- tarsal tunnel syndrome, 309
- taste test, 5
- teardrop fracture, 295, 296
- Technetium shuntogram, 317
- tegmental syndrome, 133
- temperature, perception of and sensory examination, 9. *See also* hyperthermia; hypothermia; thermoregulation
- temperomandibular joint disorder, 57
- temporal lobe, and brain abscess, 117
- temporo-mandibular joint dysfunction, 186
- tendinitis, and pain, 192, 193
- "tennis elbow," 189
- tenosynovitis, and pain, 192, 193
- Tensilon test, and myasthenia gravis, 184, 203
- tension-type headache, 57
- theophylline, and drug-induced seizures, 380–1
- thermal injuries, 392, 393
- thermoregulation, and brain death, 407
- thiamine
 - alcohol poisoning, 383
 - altered mental status, 371
- thiopental, and seizures in children, 339
- third nerve palsy, 200, 201, 207–8
- thoracic burst fracture, 298
- thoracic compression fracture, 298
- thoracic fracture-dislocation injuries, 298
- thoracic outlet syndrome, 190, 308
- thoracic pain, 191
- thoracic spine injuries, 298–9
- thoracolumbar junction fracture, 298–9
- thought disorders, and mental status examination, 2
- thrombocytopenia, 230, 360
- thrombolytics, and stroke, 139, 141
- thymectomy, 184
- thymus, and myasthenia gravis, 180, 184
- thyroid eye disease, 199
- thyrotoxicosis, 172
- tics
 - evaluation and management of, 153
 - phenomenology of, 148
- time course, and symptoms of dizziness, 71
- Tinel's sign, 308
- tinnitus, and dizziness, 72, 85
- tissue Plasminogen Activator (tPA), and stroke, 139, 141
- togavirus, 122
- tone, of muscles, 7, 8
- tongue protrusion, and hypoglossal nerves, 6–7
- tonic seizures, generalized, 96, 97
- torticollis, 150–1
- Tourette's syndrome, 153
- toxic encephalopathy
 - alterations in mental status, 227
 - coma and delirium, 48
 - management, 228
- toxic envenomation
 - headache, 391
 - myopathies, 389
 - scorpions, 398–9
 - seizures, 380
 - snake bite, 396–8
 - weakness, 64

Cambridge University Press

0521009804 - Principles and Practice of Emergency Neurology: Handbook for Emergency Physicians

Edited by Sid M. Shah and Kevin M. Kelly

Index

[More information](#)**436 Index**

- toxicity, of medications. *See also*
 - neurotoxicology; toxins
 - antiepileptic drugs and children, 347–8
 - magnesium sulfate and eclampsic seizures, 361
- toxic labyrinthitis, 84
- toxicology screening, and altered mental status, 49, 372
- toxins. *See also* neurotoxicology; toxic envenomation; toxicity
 - chorea, 152
 - hypotonia in infants, 355
 - seizures, 95, 101
 - tremor, 155
 - weakness, 64
- toxoplasma encephalitis, 117
- toxoplasmosis
 - HIV-related infections, 117–18
 - neuroradiology, 24, 26
- traction injuries, and peripheral nerve injuries, 306
- transarterial angiography, and subarachnoid hemorrhage, 16
- transcatheter angiography, 14
- transcranial Doppler examination, and intracranial pressure, 250
- transient global amnesia, 101, 220
- transient ischemic attacks (TIAs)
 - antiplatelet therapy, 138
 - definition of, 131
 - magnetic resonance angiography (MRA), 13–14
- transmission neuropathy, and toxic neuropathy, 388
- transverse myelitis, 65, 267, 384
- trauma. *See also* craniospinal trauma; head trauma; traumatic brain injury
 - in children, 332–3
 - coma and delirium, 48
 - dizziness, 80, 81
 - peripheral nerve injuries, 304–11
 - radioculopathy, 167
 - sleep disorders and predisposition to, 273–5
 - spinal cord injuries, 286–303
- traumatic brain injury (TBI). *See also* brain; head trauma
 - in children, 284
 - evaluation, 281–2
 - incidence of, 279
 - intracranial pressure, 246, 249
 - management, 283
 - neuropsychiatric symptoms, 239
 - neuroradiology, 18, 281, 282–3
 - pathophysiology, 279–81
 - seizures, 94
- traumatic neuropathies, and pregnancy, 365
- traumatic spondylolisthesis, 294
- traumatic tap, and lumbar puncture, 40
- trauma-triggered migraine, 334
- treatment. *See* adjunctive therapy; management; medications; nonpharmacologic treatment; pathophysiological treatment; preventive treatment; supportive treatment; surgery
- treatment-related cerebrovascular disorders, and brain tumors, 230
- treatment-related encephalopathy, and alterations in mental status, 227
- tremors
 - evaluation and management of, 153–5
 - phenomenology of, 148
- tricyclic antidepressants. *See also* antidepressants
 - anticholinergic effects, 376
 - dizziness, 89
 - drug-induced seizures, 381
 - movement disorders, 158
- trigeminal nerve, and cranial nerve evaluation, 4–5
- trigeminal neuralgia, 187
- triple flexion reflex, and nontraumatic spinal cord emergencies, 271
- trochlear nerve, and
 - neuro-ophthalmological emergencies, 201
- truncal ataxia, 8
- truncal pain, 191
- tuberculosis, of spine, 266–7
- tuberculosis meningitis (TBM)
 - diagnosis and treatment of, 118–19
 - lumbar puncture, 41
- tuberous sclerosis, 98
- Tullio phenomenon, 73
- tympanic membrane
 - displacement of and intracranial pressure, 250
 - dizziness, 73
- type II decompression sickness, 393
- ulnar mononeuropathy, 169
- ulnar nerve, and compression neuropathies, 308–9
- ulnar neuropathy, 190

Index

437

- ultrasound imaging, of muscle in infants, 356
- uncal herniation, 245
- unilateral facet dislocation, 295–6
- unresponsiveness, and brain death, 405, 406
- upper airway resistance syndrome (UARS), 274
- urinary tract infections, and multiple sclerosis, 215, 217
- utricle, 69
- vagus nerves, and cranial nerve evaluation, 6
- valproic acid (VPA), and seizures in children, 340, 346, 347–8
- valproate
 - migraine, 59, 60
 - seizures in children, 339
- Valsalva maneuvers, and dizziness, 73, 78
- valves, of shunt system, 315
- vancomycin, and children, 328
- vasospastic disorders, in children, 332
- vascular disease
 - dizziness, 80, 86–7
 - neuroradiology, 13–14
 - seizures, 95
- vascular injuries, and spinal cord injuries, 290
- vasculitis, in children, 331
- vasculopathic cranial nerve, and neuro-ophthalmological emergencies, 201
- vasculopathies, in children, 331
- vasogenic edema, 245, 246, 249
- “vegetative state,” and coma, 43
- Venereal Disease Research Laboratory (VDRL), 120
- ventilation, controlled, 242
- ventricular fibrillation, and electrical injuries, 391
- ventriculitis, 323
- vertebral arteries, and vascular injuries, 290, 333
- vertebral basilar artery occlusion, 335
- vertebral bony fractures, 295
- vertebral bony injuries, and spinal cord injuries, 290
- vertebral discitis, 27. *See also* disc herniation
- vertebral dissection, and headache, 56
- vertebral metastases, 27–8
- vertebral osteomyelitis, 27, 192–3
- vertebrobasilar insufficiency (VBI), 86
- vertical diplopia, 201
- vertigo. *See also* dizziness
 - definition of, 68
 - pathophysiological treatment of, 90
 - vestibular system disorders, 70, 71
- vestibular neuronitis, 83–4
- vestibular nuclei, 70
- vestibular rehabilitation, 90
- vestibular schwannomas, 86
- vestibular suppressants, 88, 89
- vestibular system disorders, and dizziness, 71, 76, 80
- vestibular test, 5
- vestibulo-ocular reflex (VOR), and dizziness, 70, 76
- viral encephalitis, diagnosis and management of, 121–7
- viral labyrinthitis, 84
- viral meningitis. *See also* meningitis
 - HIV-related, 117
 - lumbar puncture, 41
- visual acuity. *See also* eye; visual field; visual loss
 - multiple sclerosis, 211
 - neuro-ophthalmological emergencies, 197–8
 - optic nerve evaluation, 4
- visual field. *See also* eye; visual acuity; visual loss
 - defects and cranial nerve evaluation, 7
 - intracranial pressure, 243
 - neuro-ophthalmological emergencies, 198
- visual loss. *See also* eye; visual acuity; visual field
 - defined, 197
 - idiopathic intracranial hypertension (IIH), 252, 258
 - multiple sclerosis, 212
 - neuro-ophthalmological emergencies, 203–5
 - pseudotumor cerebri in pregnancy, 369
- vital signs, and altered mental status, 44
- vitamin K, and coagulopathy, 362
- waddling gait, 112
- Wallenberg’s syndrome, 87, 133, 207
- warfarin, and children, 336
- water intoxication, 246
- weakness
 - acute neuromuscular respiratory failure, 66

438 Index

- weakness (*cont.*)
 - brachial plexus, 167
 - definition, 62
 - differential diagnosis, 64–6
 - dizziness and facial, 72
 - evaluation, 62–4
 - Guillain-Barré syndrome, 176
 - hypotonia in infants, 351–5
 - myasthenia gravis, 181
 - nontraumatic spinal cord emergencies, 264
 - strength testing, 162
- Weber test, 6, 76
- Wegener’s granulomatosis, and Guillain-Barré syndrome, 176
- weight loss, and idiopathic intracranial hypertension (IIH), 257
- Werdnig-Hoffmann syndrome, 352, 356
- Wernicke’s encephalopathy, 105
- Western equine encephalitis, 124, 126
- “whiplash,” and acute cervical strain, 290
- white blood cells (WBCs), and lumbar puncture, 39, 329
- withdrawal
 - opioid syndrome, 378
 - seizures and alcohol abuse, 101, 106–7, 379
- Wright maneuver, and thoracic outlet syndrome, 190
- xanthochromia, 40, 54, 137
- zone I, II, and III fractures, 299–300
- zone of partial presentation, and spinal cord injury, 287