

Cluster headache in women: clinical characteristics and comparison with cluster headache in men

T D Rozen, R M Niknam, A L Shechter, W B Young, S D Silberstein

Abstract

Objective—To study the clinical characteristics of cluster headache in women. Cluster headache is a disorder of men (male to female ratio 6–7:1).

Methods—Retrospective chart review to identify all women diagnosed with cluster headache at an academic headache centre from January 1995 through July 1998.

Results—Thirty two women and 69 men were identified. The mean age of onset of cluster headache was 29.4 years in women versus 31.3 years in men. Two peaks of onset in women (2nd and 5th decade) were identified compared with one in men (3rd decade). Episodic cluster headache was present in 75% of women and 77% of men. Women and men had on average 3 attacks a day, but attack duration was shorter in women (67.2 minutes *v* 88.2 minutes). Cluster headache period duration (11.1 weeks *v* 10 weeks) and remission periods (21.1 months *v* 23.1 months) were similar in women and men. Miosis and ptosis seemed to be less common in women (miosis 13.3% *v* 24.6%, ptosis 41.9% *v* 58.1%) whereas lacrimation and nasal congestion/rhinorrhoea were almost equally prevalent in women and men. Women had more nausea than men (62.5% *v* 43.5%, *p*=0.09) and significantly more vomiting (46.9% *v* 17.4%, *p*=0.003). Photophobia occurred in 75% of women and 81.2% of men, and phonophobia occurred in 50% of women and 47.8% of men.

Conclusions—The clinical characteristics of cluster headache in women are very similar to those in men. Women develop the disorder at an earlier age of onset and experience more “migrainous symptoms” with cluster headache, especially vomiting. Both men and women have frequent photophobia and phonophobia with cluster headache attacks. These symptoms are not included in the International Headache Society cluster headache criteria, suggesting the need for possible criteria revision.

(J Neurol Neurosurg Psychiatry 2001;70:613–617)

Keywords: cluster headache; women; sex; autonomic symptoms

always been identified as a disorder of men, with a male to female ratio of 6–7:1.¹ Most of the accepted clinical characteristics of cluster headache have been established through observation of men with this disorder. Very few studies have been dedicated to describing the disorder in women because of its rarity. Manzoni¹ has suggested that the sex ratio for cluster headache is decreasing and that more women are developing or being diagnosed with cluster headache. We attempted to better define the clinical characteristics of cluster headache in women and compare and contrast these manifestations with those in men.

Patients and methods

We carried out a retrospective chart review at the Jefferson Headache Center (a university based academic headache clinic) to identify all women diagnosed with cluster headache from January 1995 to the end of July 1998. Each patient had to satisfy the International Headache Society (IHS) criteria for cluster headache²: at least five attacks of severe unilateral, orbital, supraorbital, and/or temporal pain that last from 15 to 180 minutes untreated. The headache needed to be associated with at least one of the following signs or symptoms: lacrimation, conjunctival injection, rhinorrhea, nasal congestion, forehead and facial sweating, miosis, ptosis, or eyelid oedema. A total of 32 women were identified. A sample of 69 male patients with cluster headache, who were diagnosed during the same time period, was obtained for clinical comparison. These male patients represented the most recent seen with cluster headache at the Jefferson Headache Center and did not represent the entire male cohort diagnosed during the study period. All of the patients included in the study were diagnosed by a neurologist with expertise in headache. Using a uniform questionnaire, we evaluated patient demographics (age of onset of cluster headache, race, cluster headache type), cluster headache attack characteristics (frequency, duration), and associated symptoms. The IHS criteria symptoms for cluster headache were collected, as well as so called “migrainous symptoms,” including nausea, vomiting, photophobia, and phonophobia, which in the past were not thought to be typical of cluster headache and are not part of the IHS criteria. If the chart was not complete, patients were contacted by telephone to obtain the missing data.

Department of Neurology, Jefferson Headache Center, Thomas University Hospital, 111 South 11th Street, Gibbon Building, Suite 8130, Philadelphia, Pennsylvania 19107, USA

T D Rozen
R M Niknam
A L Shechter
W B Young
S D Silberstein

Correspondence to:
Dr T D Rozen
todd.rozen@mail.tju.edu

Received 26 April 2000 and in revised form 23 November 2000
Accepted 11 January 2001

Cluster headache is a stereotypic headache disorder characterised by short lasting attacks of severe unilateral head pain with associated autonomic symptoms. Cluster headache has

Table 1 Cluster study: demographics

	Women	Men	p Value
Age of onset (y) (mean (SD))	29.4 (15.9)	31.3 (13.5)	0.542
Race (%):			
White	75.0	82.6	0.372
Black	25.0	17.4	
Type (%):			
Episodic	75.0	76.8	0.842
Chronic	25.0	23.2	

STATISTICAL ANALYSIS

A χ^2 analysis was used for categorical data, and *t* testing was used for continuous variables. A *p* value < 0.05 was considered significant.

Results

Thirty two women and 69 men were identified. The mean age of onset of cluster headache was 29.4 years in women versus 31.3 years in men (table 1). Most women had developed their first ever cluster headache by the age of 20, whereas most men developed their first cluster headache by the age of 25 (fig 1 A and B). Women had a peak of onset around the age of 20; a second peak, noted around the age of 50, may have been artifactual as it encompassed only three of 32 patients. Men had one peak of onset in the 3rd decade.

In our series, 75% of women and 82.6% of men were white, whereas more African-American women had cluster headache than African-American men (25% *v* 17.4%) (table 1). Episodic cluster headache (more than 14 headache free days a year) was present in 75% of women and 76.8% of men. Chronic cluster headache occurred in the remainder (25% and 23.2% respectively) (table 1). Both women and men averaged about three attacks a day (women 3.2, men 3.0), but the duration of each individual attack was shorter in women (67.2 minutes) than in men (88.2 minutes) (*p*=0.074) (table 2). Cluster headache period duration was not significantly different in women and men (11.1 weeks *v* 10 weeks). Average remission times were almost equal in women (21.1 months) and men (23.1 months). Miosis and ptosis were slightly less common in women than in men (miosis 13.3% *v* 24.6; ptosis 41.9% *v* 58.1%). Lacrimation (women 79.3%, men 83.8%) and nasal congestion/rhinorrhoea (women 87.5%, men 82.6%) were almost equally prevalent in women and men (table 3). Women experienced more nausea than men (62.5% *v* 43.5%, *p*=0.09) and

significantly more vomiting (46.9% *v* 17.4%, *p*=0.003). Photophobia occurred in 75% of women and 81.2% of men, and phonophobia occurred in 50% of women and 47.8% of men (table 3). Six women and six men had a personal history of migraine.

Thirty four per cent of women and 45% of men stated that alcohol would induce a cluster headache, and 100% of women and 91% of men said that sleep was a trigger. A history of cigarette smoking was identified in 75% of women and 60.8% of men. Cluster headache led to disability (either needing to stop an activity or being unable to carry out an activity with typical performance) in 33% of women and 25% of men.

Discussion

CLUSTER HEADACHE DEMOGRAPHICS

Cluster headache is primarily a disorder of men, and most of its recognised manifestations have been identified through observation of male patients. The reason for the male predominance is unknown. It may be due to male sex hormones or specific male behavioural traits. During periods of cluster headache, there is a lowering of serum testosterone concentration; this may be a cause or a consequence of the headache, and may be due to hypothalamic involvement.³ Replacement of testosterone does not lead to improvement in cluster headache, but it does lead to male hypersexuality.⁴ Men are more prone to head trauma, which may cause cluster headache. Freidman and Mikropoulos⁵ found a head injury frequency of 16% in their patients. Until recently, men have had heightened stressors of daily living (money maker, physical labourer) compared with women, and this may have predisposed them to developing cluster headache. Men also consumed more alcoholic beverages and smoked more cigarettes than women, and these social activities have been linked to genesis of the disorder. Cluster headache seems to be increasing in women, which may be secondary to women taking on the occupations and vices of men.

The disorder in women is not exactly the same as in men. It seems to start earlier in life in women and women may have two peaks of age of onset compared with only one in men. Most women will have their first ever cluster headache attack by the age of 20, whereas men


Figure 1 Age of onset of cluster headache in (A) women; (B) men.

Table 2 Cluster attack: characteristics

	Women	Men	p Value
Cluster attack:			
Frequency (No/day (SD))	3.2 (1.7)	30 (1.5)	0.549
Duration (min (SD))	67.2 (32.0)	88.2 (62.0)	0.074
Cluster period:			
Duration (weeks (SD))	11.1 (6.1)	10.0 (7.9)	0.614
Remissions:			
Duration (months (SD))	21.1 (24.9)	23.1 (30.5)	0.945

Table 3 Associated symptoms

Symptom	Women (%)	Men (%)	p Value
Miosis	13.3	24.6	0.283
Ptosis	41.9	58.1	0.133
Lacrimation (unilateral)	79.3	83.8	0.770
Nasal congestion/rhinorrhoea (unilateral)	87.5	82.6	0.531
Nausea	62.5	43.5	0.09
Vomiting	46.9	17.4	0.003
Photophobia	75.0	81.2	0.478
Phonophobia	50.0	47.8	0.839

do not develop cluster headache until after age 20. The early development of the disorder in women has been shown in several other studies, including that performed by Ekbom,⁶ who found the mean age of onset in women to be 25.6 years versus 27.8 years in men, and Manzoni *et al*,⁷ who reported the mean age of onset to be 23.3 years in women and 29.6 years in men. Two peaks of onset of cluster headache in women have been shown in two other studies: Peatfield *et al*⁸ (2nd and 5th decade) and Kudrow⁹ (3rd and 6th decade). These results suggest that our findings are real and not artifacts.

Most of our patients were white, and this seems to be true of most studied cluster headache populations. The investigations generally are completed in headache clinic settings, which may bias the racial sample. Our headache centre is in a metropolitan city, which has a good racial mix, with equal access to white and African-American patients. African-American women seem to develop cluster headache more often than African-American men (25% *v* 17.4%), which is consistent with Kudrow's findings.⁹

The predominant cluster headache subtype in both our women and men was episodic, which occurred in about 75% of patients. This is the most common subtype found in most epidemiological studies and typically occurs in more than 80% of patients.¹⁰ Chronic cluster headache is rare in both men and women, with only 4% to 20% of patients having this form of the disorder. Very few studies have looked at chronic cluster headache, but the ones that have shown it to be almost non-existent in women, with an 18:1 ratio of male to female patients. Ekbom and Waldenlind,¹¹ as late as 1982, had not identified a single case of chronic cluster headache in women. Our study suggests that not only does chronic cluster headache occur in women but it may do so to the same extent as in men. Manzoni *et al* in 1988¹² found 13 of 82 women with chronic cluster headache and were one of the first groups to disagree with the notion that it is rare in women. We found a 3:1 ratio of female patients with

episodic to chronic cluster headache, the largest percentage of female patients with chronic cluster headache yet documented in the literature. Manzoni *et al*¹² found a 5.3:1 episodic to chronic ratio in women, and Kudrow⁹ found a 4.8:1 ratio. Why was chronic cluster headache not identified more often in women in the past? It may have been misdiagnosed as chronic migraine or it may have been thought to be cluster headache but not diagnosed as such because this primary headache disorder was not supposed to occur in women.

CLUSTER HEADACHE ATTACK CHARACTERISTICS

In our study, women and men had an equal mean number of attacks a day (three). The individual attack duration was shorter in women than in men (67.2 minutes *v* 88 minutes; *p*=0.074); approaching but not reaching significance. Manzoni *et al*¹² found a tendency for shorter attack duration in women, with equal attack frequency in women and men. Kudrow,⁹ by contrast, found that women had longer attack duration (on average 30 minutes longer) than men. The period duration (11.1 weeks *v* 10 weeks) and remission times (21.1 months *v* 23.1 months) were about equal between the sexes. Most previous large scale studies on cluster headache have shown an equal period duration in women and men.⁹⁻¹² Kudrow⁹ found equal remission times for men and women. Cluster headache is reportedly driven or modulated by the suprachiasmatic nucleus of the hypothalamus (the circadian clock).¹⁰ Positron emission tomography studies during attacks showed an ipsilateral activation at the base of the third ventricle in the hypothalamic grey (suprachiasmatic nucleus) region.¹³ Human circadian rhythms are basically fixed and static. This may be why most patients have a fixed number of cluster attacks a day and periods a year during their entire life. Both women and men have the same attack characteristics; thus, generation of cluster headache attack seems to be a sex independent process that is most likely driven by the hypothalamus.

ASSOCIATED SYMPTOMS

To make a diagnosis of cluster headache, severe head pain must be accompanied by symptoms or signs of autonomic dysfunction. Studies have looked at the frequency of autonomic symptoms, but very few have looked at the sex differences for these symptoms. Based on the results from 12 large studies, the mean frequency for the typical autonomic symptoms with cluster headache are lacrimation 73%, conjunctival injection 60%, rhinorrhoea 22%, nasal congestion 42%, and partial Horner's syndrome 50%.^{5 6 9 14-22} Women, in our series, had less ptosis and miosis than men (not reaching significance), but an almost equal frequency of lacrimation, nasal congestion, and rhinorrhoea. This suggests that women may have less sympathetic dysfunction with cluster headache than men, but equal frequency of parasympathetic activation. Cluster headache

in women may thus have a different final common pathway than in men.

Goadsby and Lipton²³ have suggested that headache disorders with both head pain and autonomic symptoms (cluster headache, chronic paroxysmal hemicrania) can be anatomically explained by the presence of a trigeminal-autonomic reflex pathway (a brainstem connection between the trigeminal nerve and the cranial parasympathetic outflow system). Through the trigeminal-autonomic reflex, trigeminal activation leads to head pain initiation and reflex parasympathetic activation leads to autonomic symptoms. Cluster headache is marked by both parasympathetic activation (lacrimation and rhinorrhoea) and sympathetic hypofunction (Horner's syndrome). Why patients develop sympathetic dysfunction is controversial. Some headache experts think that it is secondary to an inflammatory process or venous vasculitis involving the cavernous sinus which lesions sympathetic fibres coursing through this region.²⁴ Orbital phlebography during periods of active cluster headache demonstrates an obliterating process involving the superior ophthalmic vein and cavernous sinus, suggestive of a venous vasculitis.²⁵ Other researchers suggest that the changes visualised in the cavernous sinus are only an epiphenomena of trigeminal activation and thus not specific to cluster headache and not the cause of sympathetic hypofunction.²⁶ These researchers hypothesise that trigeminal-autonomic reflex activation leads to carotid artery swelling, which then causes a local third order sympathetic nerve lesion that produces a partial Horner's syndrome. Further studies are necessary to determine if women have a dissociation between parasympathetic activation and sympathetic hypofunction during cluster headache. Afra *et al*²⁷ have suggested that men may have a predisposition to developing cavernous sinus venous vasculitis and thus cluster headache because of a constitutional narrowness of their cavernous sinus region that would result in a disturbance of local venous drainage. External morphometric skull measurements were done in male patients with cluster headache, male migraineurs, and patients without headache. The patients with cluster headache had a narrower anterior/middle cranial fossa and possibly a narrower cavernous sinus loggia than migraineurs and control patients. If women do not have the same cranial structural problems as men, they are at less risk of developing venous vasculitis and thus less likely to have sympathetic dysfunction with cluster headache attacks. A craniometric study in women would answer this question.

Symptoms that are generally associated with migraine (nausea, vomiting, photophobia and

phonophobia, and aura) have been poorly studied in patients with cluster headache. In the 1950s, nausea was noted in more than 20% of patients with cluster headache.^{19, 20} Migrainous symptoms seem to be highly prominent in patients with cluster headache, especially in women. Our female cluster headache population had more nausea and significantly more vomiting than our men. Manzoni *et al*¹² also found that nausea was more common in women than men. They did not find any other sex differences in cluster headache symptoms. Nausea has been reported in 10% to 54% of patients, whereas vomiting has been noted in 1% to 15% (data from mainly male cluster headache populations). Almost 63% of our women had nausea and 47% had vomiting (table 3) This is a much higher percentage than reported in the current literature, suggesting that these symptoms are closely tied to female cluster headache alone and not male cluster headache. Photophobia and phonophobia were frequent symptoms in both men and women in our study population. This does not seem to be unique to our cohort, as Vingen *et al*²⁸ found a self reported frequency of photophobia in 91% of 50 patients and phonophobia in 89%.

SHOULD THE IHS CRITERIA FOR CLUSTER HEADACHE BE MODIFIED?

Many of our patients had photophobia, phonophobia, nausea, and vomiting with their headaches. These symptoms are not part of the IHS criteria for cluster headache and perhaps they should be added to make the criteria more sensitive. Can these symptoms still be used to distinguish migraine from cluster headache and tension-type headache? These symptoms may not be syndrome specific but just markers of trigeminal-autonomic pathway activation. Table 4 compares the frequency of photophobia, phonophobia, nausea, and vomiting from our own and two other cluster headache studies²⁸⁻²⁹ with the mean frequency of these symptoms from seven migraine studies.³⁰ Photophobia and phonophobia occurred with equal or greater frequency in cluster headache than migraine. Nausea and vomiting occurred less often in cluster headache than in migraine suggesting that these two symptoms are useful in differentiating migraine from cluster headache, but photophobia and phonophobia are not. Further studies are needed on the prevalence of "migrainous symptoms" in cluster headache before we can justify a change in the IHS criteria. However, physicians who treat patients with headache must realise that photophobia, phonophobia, nausea, and vomiting are part of the cluster headache symptom profile and that the presence of these symptoms does not eliminate cluster headache from the differential diagnosis. In addition, we have found aura in patients with cluster headache, which further blurs the boundaries between what is cluster headache and what is migraine.³¹ The occurrence of so called "migrainous symptoms" in cluster headache may have led to a misdiagnosis of patients with cluster headache in older epidemiological studies on

Table 4 Cluster associated symptoms versus migraine associated symptoms

Symptom	Rozen <i>et al</i> (male/female mean)	Manzoni ¹	Vingen <i>et al</i> ²⁸	Migraine (mean) ³⁰
Photophobia	78.1%	56%	91%	79%
Phonophobia	48.9%	15%	89%	80%
Nausea	53.0%	41%		87%
Vomiting	32.1%	24%		56%

headache, thus falsely lowering prevalence rates for cluster headache, especially in women.

Overall, the clinical characteristics of cluster headache in women are very similar to those in men, suggesting a common pathogenesis. Women seem to develop the disorder at an earlier age of onset than men and experience more "migrainous symptoms" with cluster headache, especially vomiting. Further studies of the female patient with cluster headache are necessary to better define this primary headache syndrome in women.

This material was presented in abstract form at the American Academy of Neurology 51st Annual Meeting, Toronto, Canada, April 22, 1999.

- 1 Headache Classification Committee of the International Headache Society. Classification and diagnostic criteria for headache disorders, cranial neuralgias and facial pain. *Cephalalgia* 1988;(suppl 7):1-96.
- 2 Kudrow L. Plasma testosterone levels in cluster headache: preliminary results. *Headache* 1976;16:28-31.
- 3 Nicolodi M, Sicuteri F, Poggioni M. Hypothalamic modulation of nociception and reproduction in cluster headache. II. Testosterone-induced increase of sexual activity in males with cluster headache *Cephalalgia* 1993;13:258-60.
- 4 Freidman AP, Mikropoulos HE. Cluster headaches. *Neurology* 1958;8:653-63.
- 5 Ekblom K. A clinical comparison of cluster headache and migraine. *Acta Neurol Scand* 1970;(suppl 41):1-44.
- 6 Manzoni GC, Micieli G, Granella F, et al. Cluster headache-course over 10 years in 189 patients. *Cephalalgia* 1991;11:169-74.
- 7 Peatfield RC, Petty RG, Clifford Rose F. Cluster headache in women. *Cephalalgia* 1982;2:171.
- 8 Kudrow L. *Cluster headache: mechanisms and management*. London: Oxford University Press, 1980.
- 9 Kudrow L. Cluster headache. In: Goadsby PJ, Silberstein SD, eds. *Headache*. Boston: Butterworth-Heinemann, 1997:227-42.
- 10 Ekblom K, Waldenlind E. Cluster headache in women: evidence of hypofertility(?): headaches in relation to menstruation and pregnancy. *Cephalalgia* 1981;1:167-74.
- 11 Manzoni GC, Micieli G, Granella F, et al. Cluster headache in women: clinical findings and relationship with reproductive life. *Cephalalgia* 1988;8:37-44.
- 12 May A, Bahra A, Buchel C, et al. Hypothalamic activation in cluster headache attacks. *Lancet* 1998;351:275-8.
- 13 Duvoisin RC, Parker GW, Kenoyer WL. The cluster headache. *Arch Intern Med* 1961;108:711-16.
- 14 Hornabrook RW. Migrainous neuralgia. *New Zealand Medical Journal* 1964;63:774-9.
- 15 Heyck H. Cluster-Kopfschmerz (Bing-Horton-Syndrom?). *Fortschr Neurol Psychiatr* 1976;44:37-50.
- 16 Robinson BW. Histamine cephalalgia. *Medicine* 1958;37:161-80.
- 17 Manzoni GC, Terzano MG, Bono G, et al. Cluster headache: clinical findings in 180 patients. *Cephalalgia* 1983;3:21-30.
- 18 Sutherland JM, Eadie MJ. Cluster headache. *Res Clin Stud Headache* 1972;3:92-125.
- 19 Symonds C. A particular variety of headache. *Brain* 1956;79:217-32.
- 20 Lance JW, Anthony M. Migrainous neuralgia or cluster headache? *J Neurol Sci* 1971;13:401-14.
- 21 Pearce JMS. Chronic migrainous neuralgia: a variant of cluster headache. *Brain* 1980;103:149-59.
- 22 Goadsby PJ, Lipton RB. A review of paroxysmal hemicranias, SUNCT syndrome, and other short-lasting headaches with autonomic features, including new cases. *Brain* 1997;120:193-209.
- 23 Hardebo JE. How cluster headache is explained as an intracavernous inflammatory process lesioning sympathetic fibers. *Headache* 1994;34:125-31.
- 24 Hannerz J, Ericson K, Bergstrand G. Orbital phlebography in patients with cluster headache. *Cephalalgia* 1987;7:207-11.
- 25 Goadsby PJ. Cluster headache: new perspectives. *Cephalalgia* 1999;19(suppl):39-41.
- 26 Afra J, Cecchini AP, Schoenen J. Craniometric measures in cluster headache patients. *Cephalalgia* 1998;18:143-5.
- 27 Vingen JV, Pareja JA, Sovner LJ. Quantitative evaluation of photophobia and phonophobia in cluster headache. *Cephalalgia* 1998;18:250-6.
- 28 Nappi G, Micieli G, Cavallini A, et al. Accompanying symptoms of cluster attacks: their relevance to the diagnostic criteria. *Cephalalgia* 1992;12:165-8.
- 29 Anthony M, Rasmussen BK. Migraine without aura. In: Olesen J, Tfelt-Hansen P, Welch KMA, eds. *The headaches*. New York: Raven Press, 1993:258.
- 30 Silberstein SD, Niknam R, Rozen TD, et al. Cluster headache with aura. *Neurology* 2000;54:219-21.