Cognitive impairment in migraine

A systematic review

Caroline Martins de Araújo, Izabela Guimarães Barbosa, Stela Maris Aguiar Lemos, Renan Barros Domingues, Antonio Lucio Teixeira

ABSTRACT. Patients with migraine often report cognitive complaints, especially regarding attention and memory. **Objective:** To perform a systematic review of the studies available on cognitive evaluation in patients with migraine. **Methods:** We evaluated all articles containing the key words: "Migraine", "Cognition" and "Cognitive Impairment." **Results:** The search strategy resulted in 23 articles. Fifteen out of the 23 studies (65.3%) retrieved reported abnormalities on neuropsychological tests in migraine patients, notably tests of memory, attention and information processing speed. Most of the studies showing cognitive changes in migraine were carried out in neurological care facilities. Conversely, among community-based studies, migraine patients were less likely to present cognitive changes. **Conclusion:** Patients with migraine, especially those followed at neurology clinics, show an elevated risk of mild changes in several cognitive domains. Further studies with greater methodological refinement are warranted in order to clearly establish whether this cognitive dysfunction is associated with an underlying migraine pathophysiological process.

Key words: migraine, cognition, cognitive impairment.

ALTERAÇÕES COGNITIVAS NA MIGRÂNEA: UMA REVISÃO SISTEMÁTICA

RESUMO. Pacientes com migrânea frequentemente se queixam de problemas cognitivos, sobretudo relacionados à memória e à atenção. **Objetivo:** Realizar uma revisão sistemática sobre os estudos com avaliação cognitiva em pacientes com migrânea. **Métodos:** Foram avaliados todos os artigos que incluíram as palavras-chave "Migraine", "Cognition" and "Cognitive Impairment". **Resultados:** Foram encontrados 23 artigos que estudaram desempenho cognitivo em pacientes com migrânea. Dentre estes, quinze (65,3%) relataram alterações em testes neuropsicológicos em pacientes com migrânea, notadamente em testes de memória, atenção e velocidade de processamento. A maioria dos trabalhos que mostraram alterações cognitivas na migrânea foi realizada em serviços neurológicos. Por outro lado, nos estudos de base populacional, essas alterações eram menos comuns. **Conclusão:** Pacientes com migrânea, especialmente os acompanhados em serviços neurológicos, apresentam risco aumentado de comprometimento leve em diferentes domínios cognitivos. Estudos com maior refinamento metodológico são necessários para definir claramente se essas alterações cognitivas estão associadas a processo fisiopatológico subjacente à migrânea.

Palavras-chave: migrânea, cognição, comprometimento cognitivo.

INTRODUCTION

Migraine is the second most common type of primary headache having a worldwide prevalence of 10-12% in the adult population, being much more prevalent among women. ^{1,2} Migraine is also a highly disabling disorder and the leading cause for individuals seeking medical attention at headache and neurological care facilities.³

Patients with migraine often report cogni-

tive complaints, particularly concerning deficits of attention and memory. Several studies have addressed cognitive abnormalities in migraine patients outside headache attacks. However, no general consensus has yet been established regarding the cognitive performance of these patients. With the aim of summarizing and reporting the data on cognitive changes in patients with migraine, we carried out a systematic review of the literature.

Programa de Pós-Graduação em Neurociências da Universidade Federal de Minas Gerais, Belo Horizonte MG, Brazil.

Antônio Lúcio Teixeira. Departamento de Clínica Médica / Faculdade de Medicina — Av. Prof. Alfredo Balena, 190 — 30130-100 Belo Horizonte MG — Brazil. E-mail: altexr@gmail.com

Disclosure: The authors report no conflicts of interest. Received March 16, 2011. Accepted in final form May 17, 2012.

METHODS

A systematic review was done on the Medline database. Articles in both Portuguese and English published from 1980 to June 2011 were searched. The key words used were: "Migraine", "Cognition" and "Cognitive Impairment". Original articles involving patients with migraine and neuropsychological evaluation were included in the study. The following data were stratified as follows: [1] age; [2] discrimination of studies carried out at neurological care facilities or within the community; [3]

number of patients; [4] migraine with or without aura; [5] inclusion of a control group. Studies including patients with other neurologic disorders besides migraine were excluded.

RESULTS

The search strategy resulted in the retrieval of 23 articles. Seventeen studies (73.9%) evaluated adult patients⁴⁻²⁰ (Tables 1 and 2) and six (26.1%) evaluated children and teenagers with migraine²¹⁻²⁶ (Tables 3 and 4).

Table 1. Studies evaluating adults with migraine in clinical settings.

Article	N of patients/ controls	N of patients with aura	Neuropsychological tests	Results
Zeitlin and Oddy, 1984 ⁴	19/19	N.S.	Stroop Color/Word Test; Trail Making Test; Choice reaction time; Paced Auditory Serial Addition Test; National Hospital Forced Choice Recognition Test for words and faces; Mill Hill Vocabulary Scale	Verbal expression and compre- hension, and recognition memory changes and reduction in informa- tion processing speed
Hooker and Raskin, 1986 ⁵	31/15	16	Assessment of own functioning inventory	Recognition memory, verbal expression and comprehension, sustained attention changes and reduction in information processing speed
Bell et al., 1999 ⁶	20/40	4	Logical Memory (LM I and II); Verbal Association of Word Pairs (VPA I and II); Visual Reproduction (VR I and II); Wechsler Memory Scale — Reviewed; Trail Making Tests A and B; Stroop test; Cubes (WAIS-R); Controlled oral word association test; Paced Auditory Serial Addition Test; Reading Test for Adults	No changes
Le Pira et al., 2000 ⁷	30/14	14	Boston Visual Exposition Test; Raven's Progressive Matrices; Verbal Fluency – F A S; Rey Complex Figure; Digits (WAIS); Corsi Blocks; California Verbal Learning Test	Verbal and visual memory evocation, sustained attention and visuospatial ability changes
Meyer et al., 2000 ⁸	172/0	39	Mini-Mental State Examination; Cognitive Capacity Screening Examination	Attention, concentration, memory, calculus, capacity to solve problems and judgment changes
Calandre et al., 2002 ⁹	60/30	10	Wechsler Adult Intelligence Scale; Stroop Test; Black Letters List (Strub); Trail Making Test A and B; Rey Auditory Verbal Learning Test; Wechsler Memory Scale; Rey Complex Figure; Benton Visual Retention Test; Visual Reaction Time; Luria's motor sequence test; Rhythm Test; Poppelreuter's Test; Benton Shape Recognition Test; Benton Facial Recognition Test	Visual-motor processing, reaction time, memory and attention changes
Le Pira et al., 2004 ¹⁰	45/0	21	Boston Visual Exposition Test; Raven's Progressive Matrices; Verbal Fluency – F A S; Rey Complex Figure; Digits (WAIS); Corsi Blocks; California Verbal Learning Test	Immediate and late visual memory evocation, learning, verbal supported attention visuo-spatial ability changes
Mongini et al., 2005 ¹¹	23/23	N.E.	Gambling Task; Tower of Hanoi-3; Object Alternating Test	Planning, sequencing skills and working memory changes (preservation)
Pearson et al., 2005 ¹²	74/74	45	AH4 test; Mill Hill Vocabulary Test; Digit Symbol Substitution Test	No changes
Camarda et al., 2007 ¹³	45/90	45	Mini-Mental State examination; Token Test; Test d'intelligenza Breve; Trail Making Test Part A and B; Phonemic Fluency; Wisconsin Card Sorting Test	Executive function changes and anxiety increase
Schmitz et al., 20081 ⁴	24/24	N.E.	Maudsley attention and Response Suppression battery	Reaction time change

N: number; N.E.: not evaluated.

Fifteen studies (65.3%) were carried out at neurological units, $^{4\cdot14,21\cdot24}$ while eight (34.7%) were community-based studies. $^{15\cdot20,25,26}$ Fourteen (60.9%) studies discriminated migraine with and without aura. $^{5\cdot10,12,13,15\cdot17,19,24,26}$ Fifteen out of the 23 studies (65.3%) reported abnormalities on the neuropsychological tests; $^{4,5,7\cdot11,13,14,17,21,23\cdot26}$ ten of these registered memory impairment; $^{4,5,7\cdot11,17,21,24}$ eight detected attention deficit, $^{5,7\cdot10,17,24,25}$ and six reported reduction in information processing speed among patients with migraine. 4,5,9,17,24,26

Eleven out of 17 studies in the adult migraine population were carried out at neurological care facilities (Table 1).⁴⁻¹⁴ Nine of these studies reported cognitive abnormalities in migraine.^{4,5,7-11,13,14} The most frequent cognitive changes were: memory impairment (7/9),^{4,5,7-11}

attention deficit (5/9), 5,7-10 reduced information processing speed (3/9), 4,5,9 and executive dysfunction (3/9).8,11,13 Among community-based studies (Table 2), only one out of six studies reported cognitive changes. 15-20 Immediate and late memory impairment, attention deficit, and reduced information processing speed were found in the cited community-based study. 17

Among the six studies on children, $^{21-26}$ four were carried out at neurological units (Table 3) and two within the community (Table 4). Five of these studies reported cognitive changes in children with migraine. $^{21,23-26}$ As observed in adults, the main cognitive changes in children and teenagers were: memory impairment (2/6), 21,24 attention deficit (2/6), 24,25 and reduction in information processing speed. 24,26

Table 2. Studies evaluating adults with migraine in the community.

	N of patients/	N of patients		
Article	controls	with aura	Neuropsychological tests	Results
Burker et al., 1989 ¹⁵	47/24	20	Halstead-Reitan Neuropsychological Test Battery; Selective Reminding Test; Rey-Osterrieth Complex Figure Test	No changes
Leijdekkers et al.,1990 ¹⁶	37/34	11	Groninger Intelligence test; Cubes and codes (WAIS – R); Letter Series Tests; Neurobehavioral Evaluation System (NES)	No changes
Mulder et al.,1999 ¹⁷	30/30	10	Neurobehavioral Evaluation System (NES2)	Expression, immediate and late memory, sustained attention changes and reduction in information processing speed
Jelicic et al., 2000 ¹⁸	99/1753	N.E.	Letter Digit Substitution Test; Verbal Learning Test	No changes
Gaist et al., 2005 ¹⁹	504/857	157	Verbal Fluency – animals; Codes and digits (WAIS); Delayed word recall test	No changes
Mckendrick et al., 2006 ²⁰	29/27	N.E.	Repeatable Battery for the Assessment of Neuro- psychological Status	No changes

N: number; N.E.: not evaluated.

Table 3. Studies evaluating children and teenagers with migraine in clinical settings.

Article	N of patients/ controls	N of patients with aura	Neuropsychological tests	Results
D'Andrea et al., 1989 ²¹	20/20	N.E.	Raven's Colored Progressive Matrices; Digit Span; Rey Figures; Logical Memory; Ten word learning	Memory change
Haverkamp et al., 2002 ²²	37/17	N.E.	Kaufman – Assessment Battery for Children	No changes
Parisi et al., 2010 ²³	63/79	N.E.	WISC-R	Total Intelligence Quotient and Verbal Intelligent change
Moutran et al., 2011 ²⁴	30/0	8	WISC-R	Attention, processing speed, memory and perceptual organization changes

N: number; N.E.: not evaluated.

Table 4. Studies evaluating children and teenagers with migraine in the community.

Article	N of patients/ controls	N of patients with aura	Neuropsychological tests	Results
Waldie et al., 2002 ²⁵	114/739	N.E.	Peabody Picture Vocabulary Test; Illinois Test of Psycholinguistic Abilities – verbal comprehension and expression; Wechsler Intelligence Scale for Children; Word Reading Test	Verbal ability, language comprehension and selective attention change
Riva et al., 2006 ²⁶	48/0	17	Raven progressive Matrices; Digit Span Test; Corsi Span Test; Trail Making Test; Cancellation Test; Computerized Simple Visual reaction time task	Reduction in Information processing speed

N: number: N.E.: not evaluated.

Eight out of 23 articles retrieved reported no cognitive impairment in the tested cognitive domains. 6,12,15,16,18-20,22

DISCUSSION

Cognitive function in migraine patients has been reviewed in the present study. Despite mixed results, most studies found that migraine patients have lower cognitive performance than controls. The most frequently reported cognitive changes were impaired visual and verbal memory, reduced information processing speed, executive dysfunction, and attention deficit. The presence of cognitive impairment in patients with migraine reinforces the complexity of this disease, which is not exclusively associated with pain symptoms.

The underlying reason why cognitive changes occur in patients with migraine remains a matter of debate. In a seminal cohort study in New Zealand, 114 patients with migraine and 739 controls were followed for 3 to 26 years.²⁵ Migraineurs showed worse performance on verbal tasks and school performance compared to controls without headache or subjects with tension type headache. Interestingly, cognitive functioning was compromised even before the development of headache crises in the future migraine patients.²⁵ Frequency of migraine attacks and disease duration did not seem to influence cognitive performance.7,10,12,16,27 Taken together, these results suggest that cognitive changes in migraine may be related to the central nervous system dysfunction underlying migraine pathophysiology, and to the result of drugs or pain. It is worth mentioning, however, that cognitive complaints are more evident during the prodrome and headache events.^{28,29}

Migraine pathophysiology remains poorly understood. Changes in brain white matter, frequently regarded as incidental, are more common in patients with migraine than controls.30 Strong associations between migraine with aura and deep white mater lesions have also been observed. 31 A study using SPECT reported that patients with migraine showing cerebral hypoperfusion had worse performance on visual and verbal memory tests.³² Reduced parietal and frontal gray matter was associated with slowing of reaction time in patients with migraine compared to controls.33 Another study showed cognitive abnormalities, particularly in executive functions and attention, in patients with familial hemiplegic migraine with cerebellar atrophy.34

Despite the relatively small number of studies and the methodological heterogeneity among investigations, it seems that migraine-with-aura patients display more prominent cognitive changes. Besides exhibiting worse performance on tasks evaluating sustained attention and processing speed,5,17 such patients more frequently exhibit anomia and prosopagnosy.35 Previous studies have demonstrated that aura seems to be related with cortical functioning interference (cortical spreading depression) and reduced brain perfusion.³⁶ Also, unlike migraine without aura, migraine with aura has been associated with increased risk of cerebrovascular disorders.³⁷ This could support the argument for migraine with aura being a more deleterious or severe migraine subtype in comparison with migraine without aura, thus explaining worse cognitive performance.

A third of the studies failed to report cognitive changes in migraine. These conflicting reports might result from differences in the analyzed populations and heterogeneity of the neuropsychological tests applied.³⁸ Another explanation may be that cognitive dysfunction is seen only in the subset of migraineurs with more severe neurological involvement. This systematic review registered that most community-based studies have not reported cognitive changes in migraineurs. Conversely, the majority of studies conducted in neurological care facilities found cognitive changes. In general, patients referred to tertiary treatment centers show a more serious and/or disabling form of migraine, with high prevalence of comorbid conditions such as depression, possibly explaining the higher frequency of cognitive impairment found in patients evaluated in this setting.

Few studies investigated the presence of cognitive changes in children and teenagers with migraine. In line with the studies involving adult patients, reaction time, visual memory, and verbal memory are impaired in migraine children compared to controls.21,26 It is worth mentioning the recent study by Parisi et al. (2010)²³ which described an inverse correlation between the frequency of attacks and total intelligence quotient scores, verbal intelligence quotient and intelligence performance quotient. Migraine may potentially affect learning and, as a consequence, school performance, 25 but further studies are warranted to address this issue.

Neurophysiological tools, such as P300, have shown potential usefulness as an indicator of certain features of cognition. P300 seems to correlate with attention, information processing, executive functions such as processing speed, classification of stimuli, ability to establish goals, controlling innate impulses, decision-making, and goal directed organizing and planning. 39-41 Previous studies with P300 showed that migraine patients had reduced P300 amplitude, longer P300 latency,42 and reduced long-term habituation⁴³ compared to healthy controls. Future studies with neurophysiological tools such as P300 may contribute to the understanding of the neuropsychological impairment in migraine.

Migraine comorbidities, such as depression and anxiety, can influence cognitive performance. Few studies have evaluated the possible impact of these associated psychiatric disorders in the cognitive functioning of patients with migraine. This is relevant given the high prevalence of these comorbidities in adults and children with migraine. 26,44-51 In a recent review of neuropsychological functioning in migraine, Suhr and Seng stated it is possible that clinical differences among migraine sufferers, such as medical and psychiatric comorbidities and variables associated with treatment-seeking behavior, may account for the variability in cognitive findings.⁵² Another potential confounding factor is the use of drugs for prophylactic treatment, notably topiramate. 53-55 While recognizing these points as evident limitations in the studies analyzed, cognitive impairment does not seem to be attributed exclusively to psychiatric comorbidities and drug-related cognitive side effects. Future studies should control for the impact of comorbidities and treatment on cognitive functioning in migraine patients. Furthermore, a better definition of the influence of clinical parameters, such as the severity and frequency of headache attacks, and length of the illness, is warranted.

Conclusion. The present systematic review suggests that patients with migraine might present higher risk of cognitive impairment, especially in certain neuropsychological domains such as visual memory, verbal memory, information processing speed, attention, and executive functions. It is uncertain, however, whether this cognitive profile is associated with an underlying migraine pathophysiological process or with the presence of confounding factors such as the use of prophylactic and analgesic drugs or the presence of comorbid conditions such as depression.

As there is still much uncertainty in this field, further studies with greater methodological refinement are warranted in order to establish the clinical definition of cognitive impairment in the evaluation and management of patients with migraine.

Acknowledgments. This work was supported by the CNPq and Fapemig. Caroline M. Araujo received a CAPES scholarship during her Master in Neuroscience at UFMG.

REFERENCES

- Lipton RB, Stewart WF, Diamond S, Diamond SL, Reed W. Prevalence and burden of migraine in the United States: data from the American Migraine Study II. Headache 2001;41:646-657.
- Silva-Junior AA, Faleiros BE, Santos TM, Gomez RS, Teixeira AL. Relative frequency of headache types: A longitudinal study in the tertiary care. Arq Neuropsiquiatr 2010;68:878-881.
- Murray CJ, Lopez AD. Global mortality, disability, and the contribution of risk factors: Global burden of disease study. Lancet 1997;349:1436-
- Zeitlin C, Oddy M. Cognitive impairment in patients with severe migraine. Br J Clin Psychol 1984;23:27-35.
- Hooker WD, Raskin NH. Neuropsychologic alterations in classic and common migraine. Arch Neurol 1986;43:709-712.
- Bell BD, Primeau M, Sweet JJ, Lofland KR. Neuropsychological functioning in migraine headache, nonheadache chronic pain, and mild traumatic brain injury patients. Arch Clin neuropsychol 1999;14:389-399.

- Le Pira F, Zappala G, Giuffrida S, et al. Memory disturbances in migraine with and without aura: A strategy problem? Cephalalgia 2000;20:
- Meyer JS, Thornby J, Crawford K, Rauch GM. Reversible cognitive decline accompanies migraine and cluster headaches. Headache 2000; 40:638-646.
- Calandre EP, Bembibre J, Arnedo ML, Becerra D. Cognitive disturbances and regional cerebral blood flow abnormalities in migraine patients: their relationship with the clinical manifestations of the illness. Cephalalgia 2002:22:291-302
- 10. Le Pira F, Lanaia F, Zappala G, et al. Relationship between clinical variables and cognitive performances in migraineurs with and without aura. Funct Neurol 2004;19:101-105.
- Mongini F, Keller R, Deregibus A, Barbalonga E, Mongini T. Frontal lobe dysfunction in patients with chronic migraine:a clinical-neuropsychological study. Psychiatry Res 2005;133:101-106.

- Pearson AJ, Chronicle EP, Maylor EA, Bruce LA. Cognitive function is not impaired in people with a long history of migraine: A blinded study. Cephalagia 2005;26:74-80.
- Camarda C, Monastero R, Pipia C, Recca D, Camarda R. Interictal executive dysfunction in migraineurs without aura:relationship with duration and intensity of attacks. Cephalalgia 2007;27:1094-1100.
- 14. Schmitz N, Arkink EB, Mulder M, et al. Frontal lobe structure and executive function in migraine patients. Neurosci Lett 2008;440:92-96.
- Burker E, Hannay H, Halsey JH. Neuropsychological functioning and personality characteristics of migrainous and nonmigrainous female college students. Neuropsychology 1989;3:61-73.
- Leijdekkers ML, Passchier J, Goudswaard P, Menges LJ, Orlebeke JF. Migraine patients cognitively impaired? Headache 1990;30:352-358.
- Mulder EJ, Linssen WH, Passchier J, Orlebeke JF, de Geus EJ. Interictal and postictal cognitive changes in migraine. Cephalalgia 1999;19: 557-565.
- Jelicic M, van Boxtel PJ, Houx PJ, Jolles J. Does migraine headache affect cognitive function in the elderly? Report from the Maatricht Aging Study. Headache 2000;40:715-719.
- Gaist D, Pedersen L, Madsen C, et al. Long-term effects of migraine on cognitive function:a population based study of Danish twins. Neurology 2005;64:600-607.
- Mckendrick AM, Badcock DR, Badcock JC, Gurgone M. Motion perception in migraineurs:abnormalities are not related to attention. Cephalalgia 2006;26:1131-1136.
- D'Andrea G, Nertempi P, Ferro-Milone F, Joseph R, Cananzi AR. Personality and memory in childhood migraine. Cephalalgia 1989;9:25-28.
- Haverkamp F, Hönscheid A, Müller-Sinik K. Cognitive development in children with migraine and their healthy unaffected siblings. Headache 2002;42:776-779.
- 23. Parisi P, Verrotti A, Paolino MC, et al. Headache and cognitive profile in children:a cross-sectional controlled study. Headache 2010;11:45-51.
- Moutran ARC, Villa TR, Diaz LAS, et al.. Migraine and cognition in children; a controlled study. Arg Neuropsiquiatr 2011;69:192-195.
- Waldie KE, Hausmann M, Milne BJ, Poulton R. Migraine and cognitive function: A life-course study. Neurology 2002;59:904-908.
- Riva D, Aggio F, Vago C, et al. Cognitive and behavioural effects of migraine in childhood and adolescence. Cephalalgia 2006;26:596-603.
- Baars MAE, Boxtel MPJ, Jolles J. Migraine does not affect cognitive decline: results from the Maastricht aging study. Headache 2010;50: 176, 184
- 28. Farmer K, Cady R, Reeves D. A pilot study to measure cognitive efficiency during migraine. Headache 2000;40:657-661.
- Farmer K, Cady R, Reeves D. The effect of prodrome on cognitive efficiency. Headache 2003;43:518.
- 30. Porter A, Gladstone JP, Dodick DW. Migraine and white matter hyperintensities. Curr Pain Head Rep 2005;9:289-293.
- Kurth T, Mohamed S, Maillard P, et al. Headache, migraine, and structural brain lesions and function:population based epidemiology of vascular Ageing-MRI study. BMJ 2011;18-342.
- Calandre EP, Bembibre J, Arnedo ML, Becerra D. Cognitive disturbances and regional cerebral blood flow abnormalities in migraine patients: Their relationship with the clinical manifestations of the illness. Cephalalgia 2002;22:291-302.
- Schmitz N, Arkink EB, Mulder M, et al. Frontal lobe structure and executive function in migraine patients. Neurosci Lett 2008;440:92-96.

- Karner E, Delazer M, Benke T, Bösch S. Cognitive Functions, Emotional Behavior and quality of life in familial hemiplegic migraine. Cog Behav Neurol 2010;23:106-111.
- Martins IP, Cunha-Sá M. Loss of topographic memory and prosopagnosia during migraine aura. Cephalalgia 1999;19:841-843.
- Hadjikhani N, Sanchez Del Rio M, Wu O, et al. Mechanisms of migraine aura revealed by functional MRI in human visual cortex. Proc Natl Acad Sci U S A 2001;98:4687-4692.
- Schürks M, Rist PM, Bigal ME, Buring JE, Lipton RB, Kurth T. Migraine and cardiovascular disease:systematic review and meta-analysis. BMJ 2009;339:b3914.
- O'Bryant SE, Marcus DA, Rains JC, Penzien DB. The neuropsychology of reccurent headache. Headache 2006;46:1364-1376.
- Idiazábal MA, Palencia-Taboada AB, Sangorrin J, Espadaler-Gamissans JM. Potenciales evocados cognitivos em El transtorno por déficit de atención com hiperatividad. Rev Neurol (Barcelona) 2002;34: 301-305.
- 40. Shochat E, Scheuer CI, Andrade ER. ABR and auditory P300 findings in clhildren with ADHD. Arq Neuropsiquiatr 2002;60:742-747.
- Farias LS, Toniolo IF, Cóser PL. P300: avaliação eletrofisiológica da audição em crianças sem e com repetência escolar. Rev Bras Otorrinolaringolol 2004;70:194-199.
- 42. Drake M E, Pakalnis A, Padamadan H. Long-latency auditory event related potentials in migraine. Headache 1989;29:239-241.
- Siniatchkin M, Kropp P, Gerber WD. What kind of habituation is impaired in migraine patients? Cephalalgia 2003;23:511-518.
- Merikangas KR, Risch NJ, Merikangas JR, Weissman MM, Kidd KK. Migraine and depression:association and familial transmission. J Psychiatric Res 1988;22:119-129.
- Merikangas KR, Merikangas JR, Angst J. Headache syndromes and psychiatric disorders:association and familial transmission. J Psychiatric Res 1993:27:197-210
- Brandt J, Celentano D, Steward WF, Linet M, Folstein MF. Personality and emotional disorders in a community sample of migraine headache sufferers. Am J Psychiatry 1990;147:303-308.
- Breslau N, Davis GC, Andreski P. Migraine, psychiatric disorders, and suicide attempts:an epidemiologic study of young adults. Psychiatry Res 1991;37:11-23
- 48. Breslau N, Andreaski P. Migraine, personality, and psychiatric comorbidity. Headache 1995;35:382-386.
- Rasmussen BK. Migraine and tension-type headache in a general population:psychosocial factors. Int J Epidemiol 1992;21:1138-1143.
- Merikangas KR. Psychopathology and headache syndromes in the community. Headache 1994;34:S17-S22.
- 51. Peres MF, Mercante JP, Tanuri FC, Nunes M, Zukerman E. Chronic migraine prevention with topiramate. J Head Pain 2006;7:185-187.
- Suhr JA, Seng EK. Neuropsychological functioning in migraine: clinical and research implications. Cephalalgia. 2012;32:39-54.
- Láinez MJ, Freitaq FG, Pfeil J, Ascher S, Olson WH, Schwalen S. Time course of adverse events most commonly associated with topiramate for migraine prevention. Eur J Neurol. 2007;14:900-906.
- Romigi A, Cervellino A, Marciani MG, et al. Cognitive and psychiatric effects of topiramate monotherapy in migraine treatment:an open study. Eur J Neurol 2008;15:190-195.
- Krymchantowski AC, Jevoux CC. Condutas práticas em cefaléia e dores craniofaciais. São Paulo, Lippincott Williams & Wilkins; 2006:238.