This leaflet is also available in large print and on computer disk.

Other formats and languages can be supplied on request. Please call Quality Development on (01224) 554149 for a copy. Ask for leaflet 0532.

Feedback from former patients helped us to develop this leaflet. If you have any comments or suggestions about how we can improve this leaflet, please let us know.
Reference with thanks to Yorkshire Wolds and Coast Primary Care Trust, Scarborough, Whitby and Ryedale Primary Care Trust, Scarborough and North East Yorkshire Healthcare NHS Trust Action On NeurologyGPwSI Headache Clinic Pilot Site

[image: image1.jpg]

Tension type headache

Frequently
asked questions

Information for patients

Department of Neurology
Aberdeen Royal Infirmary

What is a tension type headache?

A tension type headache is caused by muscles in the head and neck tightening up and squeezing all the structures beneath (that is the skull, nerves, blood vessels). This causes pain. We call this headache “benign” because it does not indicate a serious underlying cause. It can however be very painful and affect your daily life. It can be classified as chronic or episodic.

What is the difference between a chronic tension type headache and an episodic tension type headache?

Chronic means the headache is present for more than 15 days a month. Episodic means the headache is present fewer than 15 days a month.

What are the symptoms of
tension type headache?

Tension headaches usually affect both sides of the head and are pressing or tightening in nature. You may have mild dislike of light or sound but this headache is not usually accompanied by nausea (feeling sick). It may be difficult to continue with daily activities, but you can usually keep going (that is, do work, play etc) despite your sore head. You may feel uncomfortable but the headache is never bad enough for you to stop.

Chronic tension type headache becomes more continuous in nature and it is not uncommon to have some nausea.. You may also have scalp tenderness, neck pain and back stiffness with this type of headache. However everyone’s headache will be specific to them and so will the symptoms they have.

[image: image2.png]

Exercise

· It is recommended that we try and exercise 5 times a week for 30 minutes.

· Walking is an ideal and cheap way of exercising.

· Think what you like doing and how you may build it into your life.

[image: image3.wmf]
Stress / relaxation

· Avoid negative ways of coping (such as alcohol, smoking)

· Prioritise problems / tasks, recognise signs of stress.

· Try and include exercise in your routine to aid relaxation.

· Consider alternative therapies (such as reflexology, Bowen technique, acupuncture)

· Make sure you include time in your life for you!

Useful contact details

If you want more information about healthy lifestyles, please call:

NHS Grampian healthline

 (0500 20 20 30 (
9.00am to 5.00pm Monday to Friday

Calls to the healthline are free

[image: image4.wmf]
Smoking

· Use your local NHS service to help you stop. Nicotine treatment (such as gum, patches, lozenges etc) all available on prescription.

· Most pharmacists can advise and supply appropriate treatment.

[image: image5.wmf]
Sleep

· Try to maintain a regular time of going to bed.

· Ensure you have a period of wind down before going to bed.

· Avoid working at a computer close to bedtime.

· Think about your routine just before you go to bed.

· Try to have the same amount of sleep – do not under or over sleep.

[image: image6.wmf]
Posture and eyesight

· Avoid slouching in front of the TV.

· Check your position in front of the computer. The VDU should be at eye level.

· Do not sleep with too many pillows.

· If you have problems with your eyesight see an optician for a check up.

· If you already have a visual condition make sure you have regular check ups.

· Check your driving position.

What causes tension type headache?

Headaches can be triggered by a variety of causes:

· Stress – physical or psychological (related to stresses at home, work or to life events).

· Poor sleep, anxiety and depression.

· Injury and trauma to the head and neck.

· Poor posture – due to driving, use of computers, reading a lot.

Sometimes we are not aware of feeling stressed or tense but the activities we do can create tension in our neck, head and shoulders. Over time this can lead to this type of headache.

How is a tension headache diagnosed?

There are no specific tests to diagnose tension type headache. Brain scans and blood tests can only rule out the possibilities of other causes, not diagnose tension type headache. Therefore tests are usually not needed.

The most effective method of diagnosing any headache is to spend time taking a thorough history of your condition. This will take up most of the consultation when in a headache clinic.

How is this type of headache treated?

This headache can be treated with medication but it is also important to consider whether your lifestyle is contributing to your headaches. Things such as water and caffeine intake, posture and stress levels are just some of the things that contribute to this type of headache. More information about lifestyle is provided at the back of this leaflet. There are therefore three approaches to treating this type of headache:

1. Lifestyle assessment.

2. Acute medication – this is medication for use at the time of having a headache (such as aspirin, paracetamol, ibuprofen or a combination of paracetamol and ibuprofen).

3. Preventer medication – this is taken every day to try and prevent headaches occurring. The two main drugs used are amitriptyline and sodium valproate.

What is preventer medication?

Many of the preventers were originally used as anti-depressants or anti-epileptic drugs. However many have been found to be very good at controlling pain and particularly useful in the treatment of headaches. Preventers are taken at the same time every day regardless of whether or not you have a headache.

There are two main groups of preventative medication

· anti-depressants such as amitriptyline

· anti-epileptic medications such as sodium valproate.

[image: image7.png]

Diet

· Eat a cereal / oat based breakfast to give a slow release of sugar.

· Do not go for long periods without food – to avoid low blood sugar levels.

· Limit intake of caffeine – tea, coffee, fizzy drinks including cola.

· Eat balanced meals including 5 portions of fruit & vegetables per day.

[image: image8.wmf]
Alcohol

Keep alcohol intake to recommended levels:

· Men 21 units

· Women 14 units

1 unit = ½ pint of beer, 1 glass of wine / spirits

[image: image9.png]

Water

· It is recommended that we drink 2 litres (8 large glasses) of water a day.

· Drinking too little water can lead to tiredness, lethargy, headaches, inability to concentrate, dry / cracked skin and low blood pressure.

· Coffee, tea, alcohol and related products can cause headaches.

· Coffee, tea and alcohol are diuretics and therefore cause more water loss from your body.

· Take a bottle of water to work / school / university. Keep drinking regularly throughout the day.

· Do not take painkillers regularly. Try to avoid taking them more than 2 days a week. Over use of painkillers can cause headache and make things worse.

· Remember to take your preventer medication every day. It is prescribed to help reduce the frequency of your headaches but it can take 2 to 3 months to be effective. It might take some time to get used to. See your GP if you have any side effects. These should settle but if they become unacceptable it is possible to try another type.

· Do not worry if you are prescribed an anti-epileptic or anti-depressant drug to treat your headache. These are effective drugs for controlling pain and have been taken safely by many people with all types of pain including headache pain.

· Simple painkillers such as paracetamol, aspirin and ibuprofen are usually very effective. Try to take them early in an attack before the pain becomes severe. They are more likely to be effective.

· Don’t forget the lifestyle issues which contribute to this type of headache – keep an eye on your water / caffeine intake, exercise levels, quality of sleep etc.

· Do go back to your GP if you are worried.

Lifestyle

As well as treating your headache symptoms with medication it is also important to think about aspects of your lifestyle that may be affecting your headaches.

Amitriptyline is a commonly used drug for the treatment of pain and is effective in headache. It is prescribed at a very low dose and at this dose does not have an anti-depressant effect. It acts by relaxing your muscles, which is effective in the treatment of headaches. You will be prescribed amitriptyline at a dose of 10 to 75 milligrams (possibly up to 150 milligrams). This treatment will be continued for 3 to 6 months.

What are the possible side effects of amitriptyline?

Most people on a low dose get few side effects. The commonest side effects are a dry mouth and drowsiness. Amitriptyline is best taken at night and many people with poor sleep find it improves their quality of sleep. It can sometimes cause blurred vision, nausea, constipation and difficulty urinating. If this occurs we may be able to decrease the dose to reduce side effects or to change to a different medication.

How long do I take my preventer medication
(such as amitriptyline)?

You will take it until your headaches have been under control for at least 3 months. The dose will be decreased gradually until it is stopped completely. If you are still exposed to factors causing the headache (such as stress), then medication can continue until these factors have passed. Some people find they get rid of all their headaches. Others find that the frequency and severity reduce so that they have much less effect on their lives.

What acute medication should I take
to treat a tension type headache?

You could use any one of the following types of medication:

· Aspirin 300 to 900 milligrams every 4 to 6 hours

· Paracetamol 500 milligrams to 1 gram every 4 to 6 hours (up to maximum of 4 grams daily)

· Ibuprofen 400 to 600 milligrams when needed

· Diclofenac 50 milligrams when needed (needs to be prescribed by your GP)

Or you might use a combination of medication instead:

· Paracetamol 500 milligrams to 1 gram every 4 to –6 hours (up to maximum of 4 grams daily) with ibuprofen 400 to 600 milligrams or with diclofenac 50 milligrams .

Why do I need to discuss my lifestyle when the problem I have is headache?

There are aspects of your lifestyle that can contribute to your headaches (such as not drinking enough water, high stress levels, bad posture, lack of exercise etc). There are also other means of managing headache symptoms other than taking medication. It is important to use these wherever possible and not to become dependent on medication.

What other ways are there of managing a headache without using medication?

· Relaxation techniques.

· Warm bath.

· Aromatherapy oils.

· Wheat bags.

· Alternative therapies (such as massage, reflexology, Bowen technique).

Why should I avoid caffeine?

Caffeine causes headaches in several ways. It is believed to have a direct effect on tension type headache and migraine in addition to its dehydrating properties. Caffeine is found in tea, coffee, fizzy drinks such as cola and energy drinks such as Red Bull®.

How can I improve my headache symptoms?

· Set realistic time scales – your headache symptoms did not happen overnight and they will not go away overnight.

· Get support from those around you – making people aware of how you have been suffering helps them to understand you need more help and support.

Department of Neurology	January 2006

Aberdeen Royal Infirmary	©NHS Grampian

Leaflet supplied by:	Quality Development, Foresterhill

1

