
MIGRENY

Henryk Dyczek
2010

Wstęp
http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Migrenowe bóle głowy
stanowią problem
epidemiologiczny,
diagnostyczny i
terapeutyczny.

Powszechnie występuje
niedostateczna
znajomość istoty
migreny.

Objawy
 http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Głównym jej objawem
jest ból głowy, często
jednostronny, o
charakterze
pulsującym z
towarzyszącymi
nudnościami,
światłowstrętem,
nadwrażliwością na
dźwięki i zapachy,
aura

Epidemiologia – 1
 http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Blisko 25% kobiet i 9%
mężczyzn
doświadcza migren.

Jednak mimo tak
znacznego
rozpowszechnienia,
migrena bardzo
rzadko jest
rozpoznawana i
leczona.

Epidemiologia – 2
 http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Skłonność do migreny
zdaje się być
dyspozycją
dziedziczną.

Epidemiologia – 3
 http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Wielu dotkniętych nią może
podać czynniki
wyzwalające: środki
spożywcze obciążające
wątrobę, jak czekolada,
niektóre rodzaje sera,
tłuste pożywienie i
alkohol, u kobiet zmiany
hormonalne, ciąża,
obciążenia fizyczne i
psychiczne, wpływy
środowiska naturalnego,
jak silny wiatr i jaskrawe
światło albo też stres.

Epidemiologia – 4
 http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Niemało pacjentów
migrenowych cierpi
na rodzaj stresu
ciągłego.

Gdy ten zanika i
następuje względne
odprężenie, dochodzi
do napadu
migrenowego, np.
podczas weekendu,
na urlopie lub po
podjęciu decyzji.

Konsekwencje
 http://zdrowie.flink.pl/migrenowe_bole_glowy.php

Brak właściwego
postępowania z
migreną znacznie
pogarsza jakość życia
pacjentów.

Migrenowe bóle głowy
mogą ograniczać
sprawność fizyczną i
psychiczną.

Migrena - ból głowy napięciowy – ból głowy

Hortona (gromadne napady bólu głowy)

Geneza migreny szyjnej
http://www.chinmed.com/praktyka/prakt_art/migrena_szyjna.htm

Migreny szyjne

Halina Dębczuk - fizjoterapeutka,
 Wojciech Buła – lek. med..

Przyczyna - 1

Uszkodzenie krążka
międzykręgowego,
przeważnie w obrębie C5,
C6 lub C7. Powoduje to
podrażnienie korzeni
nerwowych i prowadzi do
wzmożonego napięcia,
początkowo
obejmującego szyjny
odcinek kręgosłupa, a
przenoszącego się
później ku górze, co
prowadzi do wystąpienia
bólów głowy.

http://catalog.nucleusinc.com/imagescooked/11879W.jpg

Przyczyna - 2

Inną przyczyną może być
niewielkie przesunięcie
lub skręcenie w obrębie
kręgów szyjnych.
Badanie chorych z
migreną szyjną z reguły
wykazuje bolesność
uciskową punktów
potylicznych, niewielkie
ograniczenie ruchomości
odcinka szyjnego
kręgosłupa, niekiedy
nieznaczne objawy
korzeniowe w obrębie
korzeni szyjnych.

http://findlaw.doereport.com/imagescooked/8313W.jpg

Badanie radiologiczne odcinka
szyjnego kręgosłupa wykazuje
zmiany o różnym stopniu.
Główne znaczenie w
występowaniu migreny szyjnej
- zespołu szyjnego przypisuje
się toczącym procesom
zwyrodnieniowym w tzw.
stawach unkowertebralnych
Luschki. Często występuje
również zniesienie lordozy
szyjnej. Choroba jest zaliczana
do chorób przewlekłych,
przebiega z okresami remisji i
nawrotów.

Migreny
Dr. med. Klaus Strackharn

Przyczyny - 1

Postępujące, znaczne
upośledzenie
ruchomości w obrębie
stawów pomiędzy
podstawa czaszki a
pierwszym kręgiem
szyjnym (stawy
szczytowo potyliczne)

Przyczyny - 2

Nagle występujący stan
„zakleszczenia”
pierwszego kręgu
szyjnego w
nieprawidłowej,
skręconej pozycji

http://www.learningradiology.com/caseofweek/caseoftheweekpix2006/COW214arr.jpg

Epidemiologia
Obserwacje radiologiczne na 169 pacjentach z migreną.

• 92% miało ograniczoną zdolność ruchowa
kręgosłupa szyjnego.

• 89% miało nieprawidłowe ułożenie
pierwszego kręgu szyjnego.

• Wszyscy pacjenci prześwietlani podczas
ataku - wykazywali wymuszone i
mimowolne przechylenie głowy w bok przy
jednoczesnej rotacji pierwszego kręgu
szyjnego

Wnioski z badań

• Migrena ma związek z ostrym
upośledzeniem ruchomości kręgosłupa
szyjnego.

• Ból jednej strony głowy spowodowany jest
prawdopodobnie wymuszonym
przechyleniem głowy w bok.

Mechanizm powstania migreny
w stresie - 1

• M. czworoboczny
unerwiony jest przez n.
dodatkowy.

• N. dodatkowy jest
połączony z n. błędnym,
a ten nazywany jest
„nerwem stresu”.

• Stres impulsuje nerw
dodatkowy, a ten podnosi
górna część m.
czworobocznego –
efektem jest podniesienie
ramion.

• Napięte mięśnie drażnią
nerwy czuciowe i pojawia
się ból.

Mechanizm powstania migreny
w stresie - 1

• Dochodzi do
podrażnienie czuciowych
włókien pierwszych
trzech nerwów szyjnych.

• Drugi i trzeci nerwy
szyjny napina m.
dźwigacz łopatki i to on
wymusza nieprawidłowe
ułożenie pierwszego
kręgu szyjnego i
utrzymuje go w tej pozycji

Neurologia górnej części szyi - 1

• Informacje o problemach w tym obszarze przekazywane są przez gałęzie
przednie nerwów szyjnych C1-C2-C3.

• Nerwy te maja połączenie z nerwami czaszkowymi, które biorą udział w
powstaniu objawów migrenowych.

• Są to: n. trójdzielny (V n. czaszkowy), n. językowo-gardłowy (IX n.
czaszkowy), n. błędny (X n. czaszkowy), n. dodatkowy (XI n. czaszkowy) i
n. podjęzykowy (XII n. czaszkowy).

• Ponadto tylko gałęzie czterech pierwszych nerwów szyjnych maja
połączenia ze zwojem szyjnym górnym (ganglion cervicale superius).

• Zwój ten odpowiedzialny jest za ukrwienie mózgu i twarzy i jest najwyższą
częścią pnia współczulnego.

• Cienkie jak sieć pajęcza włókna nerwowe pnia współczulnego oplatają
naczynia krwionośne (tętnice) i wraz z nimi zmierzają do narządów.

• Pień współczulny jest połączony z rdzeniem nerwowym i steruje ukrwieniem
trzewi, mięsni, kości, nerwów.

Nerwy szyjne

• Informacje o
problemach w górnym
odcinku kręgosłupa
są odbierane przez
gałęzie przednie
nerwów szyjnych C1-
C2-C3.

http://catalog.nucleusinc.com/imagescooked/8326W.jpg

Nerwy
czaszkowe

• Nerwy te maja
połączenie z nerwami
czaszkowymi, które
biorą udział w
powstaniu objawów
migrenowych.

Nerw trójdzielny
 (V n. czaszkowy),

Nerw językowo-gardłowy (IX n. czaszkowy)

http://bohone09.wikispaces.com/file/view/glossopharyngeal_nerve_9.jpg/83766843/glossopharyngeal_nerve_9.jpg

Nerw błędny (X n. czaszkowy)

Nerw
błędny
(X n. czaszkowy)

Nerw dodatkowy (XI n. czaszkowy)

Nerw podjęzykowy (XII n. czaszkowy)

Ponadto tylko gałęzie czterech pierwszych nerwów szyjnych maja
połączenia ze zwojem szyjnym górnym (ganglion cervicale superius).

Zwój nerwowy

Zwój szyjny górny (ganglion cervicale superius

• Zwój ten odpowiedzialny
jest za ukrwienie mózgu i
twarzy i jest najwyższą
częścią pnia
współczulnego.

Włókna nerwowe

Cienkie jak sieć pajęcza
włókna nerwowe pnia
współczulnego
oplatają naczynia
krwionośne (tętnice) i
wraz z nimi zmierzają
do narządów.

Pień współczulny jest połączony z rdzeniem nerwowym i
steruje ukrwieniem trzewi, mięsni, kości, nerwów.

Tętnica kręgowa

Tętnica kręgowa

Tętnica kręgowa

Tętnica kręgowa

http://catalog.nucleusinc.com/imagescooked/2323W.jpg

Naciągnięcie tętnicy kręgowej

Boczna dyslokacja pierwszego
kręgu szyjnego

Przerwanie tętnicy kręgowej - boczne
przesunięcie kręgu szczytowego

1. łuk aorty

2. pień ramienno-
głowowy

3. tętnica wspólna
szyjna

4. tętnica kręgowa

5. tętnica
podobojczykowa

Chiropraktyka jest pomocna w
leczeniu migreny

Zapraszam

Gabinet
Tulipanowa 6
Przysiek k . Torunia

TEL: 56 6789 343

www.dyczek.eu

henryk@dyczek.eu

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31
	Slajd 32
	Slajd 33
	Slajd 34
	Slajd 35
	Slajd 36
	Slajd 37
	Slajd 38
	Slajd 39
	Slajd 40
	Slajd 41
	Slajd 42
	Slajd 43
	Slajd 44
	Slajd 45

