

Clinical Policy: Critical Issues in the Evaluation and Management of Adult Patients Presenting to the Emergency Department With Acute Headache

Approved by the ACEP Board of Directors June 26, 2019

Clinical Policy Endorsed by the Emergency Nurses Association (July 31, 2019)

From the American College of Emergency Physicians Clinical Policies Subcommittee (Writing Committee) on Acute Headache:

Steven A. Godwin, MD (Subcommittee Chair)
 David S. Cherkas, MD
 Peter D. Panagos, MD
 Richard D. Shih, MD
 Richard Byyny, MD, MSc (Methodologist)
 Stephen J. Wolf, MD (Committee Chair)

Members of the American College of Emergency Physicians Clinical Policies Committee (Oversight Committee):

Stephen J. Wolf, MD (Co-Chair 2017-2018, Chair 2018-2019)

Richard Byyny, MD, MSc (Methodologist)

Christopher R. Carpenter, MD

Deborah B. Diercks, MD, MSc

Seth R. Gemme, MD

Charles J. Gerardo, MD, MHS

Steven A. Godwin, MD

Sigrid A. Hahn, MD, MPH

Nicholas E. Harrison, MD (EMRA Representative 2017-2019)

Benjamin W. Hatten, MD, MPH

Jason S. Haukoos, MD, MSc (Methodologist)

Amy Kaji, MD, MPH, PhD (Methodologist)

Heemun Kwok, MD, MS (Methodologist)

Bruce M. Lo, MD, MBA, RDMS

Sharon E. Mace, MD

Devorah J. Nazarian, MD

Jean Proehl, RN, MN, CEN, CPEN, TCRN (ENA Representative 2015-2019)

Susan B. Promes, MD, MBA

Kaushal H. Shah, MD

Richard D. Shih, MD

Scott M. Silvers, MD

Michael D. Smith, MD, MBA

Molly E. W. Thiessen, MD

Christian A. Tomaszewski, MD, MS, MBA

Jonathan H. Valente, MD

Stephen P. Wall, MD, MSc, MAEd (Methodologist)

Stephen V. Cantrill, MD (Liaison with the ACEP Quality and Patient Safety Committee and the E-QUAL Steering Committee)

Jon M. Hirshon, MD, PhD, MPH (Board Liaison 2016-2019)

Travis Schulz, MLS, AHIP, Staff Liaison, Clinical Policies Committee and Subcommittee on Acute Headache

Rhonda R. Whitson, RHIA, Staff Liaison, Clinical Policies Committee

Approved by the ACEP Board of Directors,
 June 26, 2019

Policy statements and clinical policies are the official policies of the American College of Emergency Physicians and, as such, are not subject to the same peer review process as articles appearing in the journal. Policy statements and clinical policies of ACEP do not necessarily reflect the policies and beliefs of *Annals of Emergency Medicine* and its editors.

0196-0644/\$-see front matter

Copyright © 2019 by the American College of Emergency Physicians.

<https://doi.org/10.1016/j.annemergmed.2019.07.009>

[Ann Emerg Med. 2019;74:e41-e74.]

ABSTRACT

This clinical policy from the American College of Emergency Physicians addresses key issues in the evaluation and management of adult patients presenting to the emergency department with acute headache. A writing subcommittee conducted a systematic review of the literature to derive evidence-based recommendations to answer the following clinical questions: (1) In the adult emergency department patient presenting with acute headache, are there risk-stratification strategies that reliably identify the need for emergent neuroimaging? (2) In the adult emergency department patient treated for acute primary headache, are nonopioids preferred to opioid medications? (3) In the adult emergency department patient presenting with acute headache, does a normal noncontrast head computed tomography scan performed within 6 hours of headache onset preclude the need for further diagnostic workup for subarachnoid hemorrhage? (4) In the adult emergency department patient who is still considered to be at risk for subarachnoid hemorrhage after a negative noncontrast head computed tomography, is computed tomography angiography of the head as effective as lumbar puncture to safely rule out subarachnoid hemorrhage? Evidence was graded and recommendations were made based on the strength of the available data.

INTRODUCTION

Headache is a common and often a potentially high-risk complaint seen by the emergency physician. A query of the National Hospital Ambulatory Medical Care Survey for 2015 found that nontraumatic headache was identified as the fifth leading reason for emergency department (ED) visits, accounting for 3.8 million visits per year (2.8% of all ED visits).¹ This prevalence affects not only ED volumes but also resource utilization. Previous studies have shown that up to 14% of patients presenting with a headache complaint underwent imaging, with up to 5.5% of this imaged group receiving a significant pathologic diagnosis.² More recent data have demonstrated up to 31% of headache patients require neuroimaging.³ Given the potentially complex and often undifferentiated clinical presentation of headache in the acute setting, emergency physicians must determine which patients need neuroimaging in the ED and which can be appropriately referred for evaluation in the outpatient setting. Regardless of headache etiology, response to treatment should not be solely used to determine whether a cause is benign.⁴ Access to care can further complicate this decision process in

clinical practice, a variable not accounted for in most studies. When the evidence is evaluated, the outcome measures used in determining the need for neuroimaging in the ED must also be clinically relevant to practice. For example, diagnosing a brain tumor may not require immediate neurosurgery or even hospitalization, yet may clearly direct the disposition and follow-up timing of the patient. Further complicating the interpretation and creating variability across studies has been the rapid evolution of the imaging capabilities of the computed tomography (CT) scanners. Where single-slice scanners began in the early 1970s, there are now multi-slice scanners with up to 320 detectors. This advancement has both drastically increased image resolution and reduced acquisition time.

According to the American College of Radiology Appropriateness Criteria for Headache, CT scan or magnetic resonance imaging (MRI) of the head remains the best choice for headache imaging when imaging is necessary.⁵ The patient's presenting signs and symptoms should guide the provider to prioritize and select the modality best suited to evaluate the patient. Some patients need imaging of cerebrovasculature, which may include a CT angiography (CTA) or magnetic resonance angiography (MRA), or digital subtraction angiography (DSA). In contrast to MRI, CT scans expose the patient to radiation, delivering a dose of approximately 2 mSV compared with the exposure with one chest radiograph of 0.02 mSV.

This policy focuses on the ED evaluation and treatment of nontraumatic headaches with an acute onset that is not consistent with an ongoing chronic disease process. Although there are multiple potential pathologic causes of acute headache onset, a disproportionate amount of the literature is focused on rapid identification of subarachnoid hemorrhage (SAH).⁶ Although this policy recognizes the importance of diagnosing other catastrophic etiologies with similar presentations such as acute dural vein thrombosis, there is a paucity of studies to address critical questions specific to those etiologies. Therefore, the diagnostic questions in this policy were derived recognizing that although data related to other high-risk diagnoses associated with headache would be considered, the literature as a whole is predominantly represented by studies focused on diagnosis of SAH. As a result, this clinical policy addresses circumstances in which intracranial saccular berry aneurysms or arteriovenous malformations are the suspected rule-out diagnosis. However, the clinician should keep in mind that there are other unusual causes of acute severe headache that may require urgent diagnosis and management. For example, among thunderclap

headaches presenting to the ED, the differential diagnosis is extensive and inclusive of multiple life-threatening etiologies.⁷⁻⁹ Additional clinical findings such as fever, severe back pain, or other factors may warrant further additional diagnostic testing.¹⁰ This clinical policy also excludes the specific discussion of acute headache in the pregnant woman and postpartum woman, for whom the list of differential diagnoses of acute headache is further expanded.

This policy is an update of the 2008 American College of Emergency Physicians (ACEP) clinical policy on headache.¹¹

METHODOLOGY

This clinical policy is based on a systematic review with critical analysis of the medical literature meeting the inclusion criteria. Searches of MEDLINE, MEDLINE InProcess, SCOPUS, EMBASE, Web of Science, and the Cochrane Database of Systematic Reviews were performed. All searches were limited to studies of adult humans and were published in English. Specific key words/phrases, years used in the searches, dates of searches, and study selection are identified under each critical question. In addition, relevant articles from the bibliographies of included studies and more recent articles identified by committee members and reviewers were included.

This policy is a product of the ACEP clinical policy development process, including internal and external review, and is based on the existing literature; when literature was not available, consensus of Clinical Policies Committee members was used and noted as such in the recommendation (ie, Consensus recommendation). Internal and external review comments were received from emergency physicians, neurologists, the American Association of Neurological Surgeons, the American Headache Society, ACEP's Medical-Legal Committee, and an advocate for patient safety. Comments were received during a 60-day open-comment period, with notices of the comment period sent in an e-mail to ACEP members, published in *EM Today*, and posted on the ACEP Web site, and sent to other pertinent physician organizations. The responses were used to further refine and enhance this clinical policy; however, responses do not imply endorsement. Clinical policies are scheduled for review every 3 years; however, interim reviews are conducted when technology, methodology, or the practice environment changes significantly. ACEP was the funding source for this clinical policy.

Assessment of Classes of Evidence

Two methodologists independently graded and assigned a preliminary Class of Evidence for all articles used in the formulation of this clinical policy. Class of Evidence is delineated whereby an article with design 1 represents the strongest study design and subsequent design classes (ie, design 2 and design 3) represent respectively weaker study designs for therapeutic, diagnostic, or prognostic studies, or meta-analyses ([Appendix A](#)). Articles are then graded on dimensions related to the study's methodological features, such as randomization processes, blinding, allocation concealment, methods of data collection, outcome measures and their assessment, selection and misclassification biases, sample size, generalizability, data management, analyses, congruence of results and conclusions, and conflicts of interest. Using a predetermined process combining the study's design, methodological quality, and applicability to the critical question, articles received a Class of Evidence grade. An adjudication process involving discussion with the original methodologist graders and at least one additional methodologist was then used to address any discordance in original grading, resulting in a final Class of Evidence assignment (ie, Class I, Class II, Class III, or Class X) ([Appendix B](#)). Articles identified with fatal flaws or ultimately determined to not be applicable to the critical question received a Class of Evidence grade "X" and were not used in formulating recommendations for this policy. However, content in these articles may have been used to formulate the background and to inform expert consensus in the absence of robust evidence. Grading was done with respect to the specific critical questions; thus, the Class of Evidence for any one study may vary according to the question for which it is being considered. As such, it was possible for a single article to receive a different Class of Evidence rating when addressing a different critical question. Question-specific Classes of Evidence grading may be found in the Evidentiary Table included at the end of this policy.

Translation of Classes of Evidence to Recommendation Levels

Based on the strength of evidence grading for each critical question (ie, [Evidentiary Table](#)), the subcommittee drafted the recommendations and the supporting text synthesizing the evidence, using the following guidelines:

Level A recommendations. Generally accepted principles for patient care that reflect a high degree of clinical certainty (eg, based on evidence from 1 or more

Class of Evidence I or multiple Class of Evidence II studies).

Level B recommendations. Recommendations for patient care that may identify a particular strategy or range of strategies that reflect moderate clinical certainty (eg, based on evidence from 1 or more Class of Evidence II studies or strong consensus of Class of Evidence III studies).

Level C recommendations. Recommendations for patient care that are based on evidence from Class of Evidence III studies or, in the absence of adequate published literature, based on expert consensus. In instances in which consensus recommendations are made, “consensus” is placed in parentheses at the end of the recommendation.

The recommendations and evidence synthesis were then reviewed and revised by the Clinical Policies Committee, which was informed by additional evidence or context gained from reviewers.

There are certain circumstances in which the recommendations stemming from a body of evidence should not be rated as highly as the individual studies on which they are based. Factors such as consistency of results, uncertainty about effect magnitude, and publication bias, among others, might lead to a downgrading of recommendations.

When possible, clinically oriented statistics (eg, likelihood ratios, number needed to treat) are presented to help the reader better understand how the results may be applied to the individual patient. This can assist the clinician in applying the recommendations to most patients but allows adjustment when applying to patients at the extremes of risk ([Appendix C](#)).

This policy is not intended to be a complete manual on the evaluation and management of adult patients with acute headache but rather a focused examination of critical issues that have particular relevance to the current practice of emergency medicine. Potential benefits and harms of implementing recommendations are briefly summarized within each critical question.

It is the goal of the Clinical Policies Committee to provide an evidence-based recommendation when the medical literature provides enough quality information to answer a critical question. When the medical literature does not contain adequate empirical data to answer a critical question, the members of the Clinical Policies Committee believe that it is equally important to alert emergency physicians to this fact.

This clinical policy is not intended to represent a legal standard of care for emergency physicians. Recommendations offered in this policy are not intended to

represent the only diagnostic or management options available to the emergency physician. ACEP recognizes the importance of the individual physician’s judgment and patient preferences. This guideline provides clinical strategies for which medical literature exists to answer the critical questions addressed in this policy.

Scope of Application. This guideline is intended for physicians working in EDs who are evaluating nontraumatic patients with acute onset headache and nonfocal neurologic examination findings.

Inclusion Criteria. This guideline is intended for acute adult nontraumatic headaches.

Exclusion Criteria. This guideline is not intended for patients with chronic headaches or pediatric, pregnant, or trauma patients.

CRITICAL QUESTIONS

1. **In the adult ED patient presenting with acute headache, are there risk-stratification strategies that reliably identify the need for emergent neuroimaging?**

Patient Management Recommendations

Level A recommendations. None specified.

Level B recommendations. Use the Ottawa Subarachnoid Hemorrhage Rule (≥ 40 years, complaint of neck pain or stiffness, witnessed loss of consciousness, onset with exertion, thunderclap headache, and limited neck flexion on examination) as a decision rule that has high sensitivity to rule out SAH, but low specificity to rule in SAH, for patients presenting to the ED with a normal neurologic examination result and peak headache severity within 1 hour of onset of pain symptoms.

Although the presence of neck pain and stiffness on physical examination in ED patients with an acute headache is strongly associated with SAH, do not use a single physical sign and/or symptom to rule out SAH.

Level C recommendations. None specified.

Potential Benefit of Implementing the Recommendations:

- The use of decision rules may reduce incidence of missed SAH in the ED.
- The use of decision rules may expedite care, avoid unnecessary imaging and workup, and reduce unnecessary radiation exposure.

Potential Harm of Implementing the Recommendations:

- Because of its poor specificity, application of the decision rule to the incorrect headache patient population may increase unnecessary testing.

- Misapplication of the recommendation because of confusion with decision rule criteria for inclusion may increase unnecessary diagnostic testing.
- In rare cases, potential SAH may be missed, resulting in neurologic morbidity or death.

Key words/phrases for literature searches: headache, primary headache, thunderclap headache, acute headache, acute onset headache, acute primary headache, sudden acute headache, sudden onset headache, non-traumatic headache, risk assessment, risk benefit, risk factor, risk stratification, sensitivity and specificity, decision support, decision support techniques, decision support system, clinical decision support system, emergent neuroimaging, emergency neuroimaging, emergency, emergency health service, hospital emergency service, emergency ward, emergency medicine, emergency care, emergency treatment, emergency department, emergency room, emergency service, and variations and combinations of the key words/phrases. Searches included January 1, 2007, to search dates of June 29, 2017, and July 3, 2017.

Study Selection: One hundred twenty-seven articles were identified in the searches. Thirty-six articles were selected from the search results for further review, with zero Class I studies, 2 Class II studies, and 2 Class III studies included for this critical question.

Although most patients with sudden-onset severe headache have benign causes, data suggest that between 10% and 15% have serious pathology, most commonly SAH from an intracranial aneurysm or arteriovenous malformation.^{7,12,13} Patients with sudden-onset (peaking within 1 hour) headaches have been demonstrated to have a 6% to 7% incidence of SAH.^{14,15} Despite evidence of improving outcomes in this potentially treatable neurosurgical emergency, SAH remains a devastating condition, with case fatality rates of up to 50%.^{16,17} Early diagnosis can be critical because delayed diagnosis has been associated with rebleeding and worsening of outcomes.¹⁸ As a result, a primary goal in ED patients presenting with a severe headache is to promptly and accurately identify or rule out SAH early in the presentation to further limit associated morbidity and mortality. To assist clinicians in risk stratifying which patients with headaches are at greatest risk for SAH and acute adverse events, decision tools have been proposed. Understanding the strengths and limitations of current decision tools, the imaging technology available, and possible biomarkers is essential to determine the need for advanced brain imaging. If these tools or tests were able to rule out SAH, the advantages would not only improve overall diagnosis but also improve patient safety with decreased radiation exposure. This critical question seeks to address whether there are

risk-stratification strategies that reliably rule out SAH in the acute headache presentation and thereby eliminate the need for emergent neuroimaging.

Risk Stratification With Decision Tools

After a thorough literature search and methodological review, 2 Class II^{15,19} and 2 Class III^{20,21} studies were identified to address this clinical question. In a 2013 Class II study, Perry et al¹⁵ reported on the ability of the Ottawa Subarachnoid Hemorrhage Rule to exclude SAH based on clinical criteria without the need for head CT or lumbar puncture (LP). This prospective study enrolled ED patients whose chief complaint was a nontraumatic headache that reached maximal intensity within 1 hour. Of these 2,131 subjects, 132 (6.2%) received a diagnosis of SAH. The study has evidence of selection bias because 605 potentially eligible patients were missed for inclusion, which equates to enrollment of 78% of study-eligible patients. The authors collected multiple (n=19) historical and physical clinical variables that were identified in previous studies or thought to be clinically important in ED patients being considered for SAH. The Ottawa Subarachnoid Hemorrhage Rule (Figure) was derived from these variables. This rule identified all 132 of the SAH cases in their cohort. The sensitivity, specificity, positive likelihood ratio, and negative likelihood ratio were 100.0% (95% confidence interval [CI] 97.2% to 100%), 15.3% (95% CI 13.8% to 16.9%), 1.17 (95% CI 1.15 to 1.20), and 0.024 (95% CI 0.001 to 0.39), respectively.¹⁵ A validation of this study was later performed in 2017 by Perry et al.²⁰ This Class III study performed in a similar manner missed enrollment of a significant number of eligible patients, enrolling 1,153 of 1,743 patients (66.2%) meeting inclusion criteria. Of the 1,153 enrolled patients, 67 (5.8%) had SAH. All 67 of these cases were identified by the Ottawa Subarachnoid Hemorrhage Rule. Although the CI should be noted as wider, the sensitivity was 100% (95% CI 94.6% to 100%); specificity, 13.6% (95% CI 13.1% to 15.8%).²⁰

Risk Stratification Based on Clinical Variables

The 2016 extensive systematic review and meta-analysis of spontaneous SAH by Carpenter et al,¹⁹ a Class II study, aimed to identify the diagnostic accuracy of clinical findings in patients with spontaneous SAH. Of 5,022 publications identified from existing search tools up to June 2015, 22 studies were included in this study but not all were directly related to this question. The authors looked at a number of clinical variables taken individually, including altered mental status, arrival by ambulance, awoken from sleep by headache, blurred vision, bursting or exploding at

Figure. Ottawa Subarachnoid Hemorrhage Rule.⁸⁸

symptom onset, ED transfer, exertion at symptom onset, female sex, male sex, focal neurologic deficit, intercourse at symptom onset, loss of consciousness, nausea, neck stiffness, photophobia, vomiting, and worst headache of life. Of these 17 clinical variables, the pooled sensitivities ranged from 7% to 89% (average pooled sensitivity of 39%) and specificities ranged from 26% to 96% (average pooled specificity of 74%). Of note, even the characterization of the headache as “thunderclap,” which is defined differently across multiple studies, was unreliable, with a pooled sensitivity of 58% (95% CI 52% to 64%) and specificity of 50% (95% CI 48% to 52%). The results of the analysis demonstrated that none of the individual clinical variables, when used in isolation, had test characteristics that were good enough to reliably rule in or rule out an SAH diagnosis.¹⁹

Risk Stratification Based on Biomarkers

In addition to proposed risk stratification with decision tools or unique clinical variables, the use of biomarkers in the setting of headache has been investigated to rule out SAH. Few quality studies have been published to date. In a Class III study, Blum et al²¹ evaluated 391 patients presenting to the ED with acute nontraumatic headache. Patients were prospectively enrolled into an observational

cohort study, with copeptin level measured on arrival. The primary endpoint was a serious headache with a neurologic etiology requiring immediate intervention. Secondary endpoints were mortality and hospitalization at 3 months. Copeptin is a hypothalamic stress hormone that correlates with individual stress levels and may serve as a prognostic marker in various acute disease states. Therefore, the use of copeptin to discriminate benign versus serious headache might avoid additional testing, particularly CT imaging. Copeptin was associated with serious headache (defined as a headache that requires treatment of underlying disease or condition that, if left untreated, would risk permanent damage or death), with an odds ratio of 2.03 (95% CI 1.52 to 2.70) and an area under the curve of 0.70 (95% CI 0.63 to 0.76). Disease states identified included 8 patients (2%) with SAH, 7 (1.8%) with sinus vein thrombosis, 10 (2.6%) with intracranial hemorrhage, and 7 (1.8%) with viral meningitis. The study had several limitations, including a sensitivity of only 91% for identification of serious secondary headache using the study’s lowest laboratory cutoff. However, given the potential clinical influence, copeptin may be a promising biomarker to risk stratify nontraumatic headache patients as having either a benign or serious condition. Routine clinical use will require multicenter trial and validation.

Summary

Two Class II studies^{15,19} and 2 Class III studies^{20,21} were used to help identify risk-stratification strategies to guide the use of neuroimaging in the evaluation of acute headache in the ED. The Ottawa Subarachnoid Hemorrhage Rule has high sensitivity to rule out SAH. However, the rule lacks specificity, with only 18% of patients who have a positive rule result receiving a diagnosis of SAH. To date, no studies have combined a risk-stratification tool using both a decision rule and a biomarker such as copeptin. The early data are promising for the use of copeptin; however, the data are too limited to include as part of a clinical recommendation. The only risk stratification that currently reliably identifies the need for neuroimaging is the Ottawa Subarachnoid Hemorrhage rule. However, because of its poor specificity, many patients will have negative workups exposing them to radiation and additional testing. Additional protocols using biomarkers and validated decision rules should be investigated to provide clinicians with both the necessary sensitivity and specificity in this workup.

Future Research

Given the high potential for harm with missed serious pathology, risk-stratification strategies must continue to focus on high sensitivity to ensure patient safety. However, this recognition must be balanced with the knowledge that further testing not only imparts exposure to radiation but also is time consuming and adds cost for both the patient and the overall health care system. Therefore, additional specificity is needed to reduce unnecessary imaging as part of these workups. Future research should use existing validated risk-stratification tools, such as the Ottawa Subarachnoid Hemorrhage Rule, combined with strategies that then reduce overall imaging while maintaining a high sensitivity. Continued work with biomarkers or panels of biomarkers that would accurately rule in or rule out significant pathology associated with acute severe headaches, thereby avoiding acute ED brain imaging, is warranted. The availability of reliable and immediately available laboratory testing would have dramatic effect on the evaluation of acute headache complaints in the ED.

2. In the adult ED patient treated for acute primary headache, are nonopioids preferred to opioid medications?

Patient Management Recommendations

Level A recommendations. Preferentially use nonopioid medications in the treatment of acute primary headaches in ED patients.

Level B recommendations. None specified.

Level C recommendations. None specified.

Potential Benefit of Implementing the

Recommendations:

- Reduction of opioids for primary management of headaches in the ED.

Potential Harm of Implementing the

Recommendations:

- None.

Key words/phrases for literature searches: headache, primary headache, thunderclap headache, acute headache, acute onset headache, acute primary headache, sudden acute headache, sudden onset headache, non-traumatic headache, migraine, opiate, opioids, analgesic, narcotic analgesic agent, drug therapy, emergency, emergency health service, hospital emergency service, emergency ward, emergency medicine, emergency care, emergency treatment, emergency department, emergency room, emergency service, and variations and combinations of the key words/phrases. Searches included January 1, 2007, to the search date of July 5, 2017.

Study Selection: Four hundred eighty-six articles were identified in the searches. Seventy-one articles were selected from the search results for further review, with zero Class I studies, 3 Class II studies, and 10 Class III studies included for this critical question.

Despite the recognition of a global opioid epidemic,²² as well as multiple national guidelines that discourage use of opioids as first- or second-line treatment of headache in the acute setting, there remain practice patterns that use early implementation of this therapy. Failure to adopt these recommendations in clinical practice may be due to multiple variables, but evidence questioning the use of opioids as a first- or second-line treatment modality continues to mount along with societal scrutiny. In general, the likelihood of long-term opioid use increases with each additional day beyond a 3-day prescription, as well as with greater prescribed cumulative dosing.²³⁻²⁷ The American Academy of Neurology made reducing opioid usage in migraine care a primary goal in their Choosing Wisely campaign.²⁸

In an effort to identify the prevalence of opioid medication use as abortive therapy in the ED treatment of migraines, Young et al²⁹ published a 2017 cross-sectional analysis of consecutive adult ED patients. This study used 3 different EDs with different patient populations to identify opioid treatment regimens for migraine headache. The results clearly demonstrated significant use of opioids in migraine management. Of the 1,222 visits for migraine headaches, 35.8% had opioid medications ordered. Overall, opioid use was greatest in the community setting

in which it was ordered during 68.6% of visits. The urban ED used opioids for 40.9% of the migraine patients, with 12.3% used in the academic medical center. Opioids were used a greater percentage as a rescue agent (49.9% of visits) and were still used as a first-line agent in 29.5% of visits on average. The study demonstrated variability in practice, with the community ED arm using opioids as a first-line agent 58.2% of the time compared with 35.3% in the urban ED and 6.9% in the academic medical center.²⁹ Unfortunately, in the ED, as in most medical settings, the treatment of acute pain is based on limited evidence when direct comparisons of nonopioids versus opioids are considered.^{23,30,31} Regardless of the agent used to abort acute headache, pain relief should not be used as a determinant of seriousness of the underlying headache pathology.¹¹ A comprehensive literature review of all nonopioids is beyond the scope of this article; however, there is a large volume of evidence that demonstrates their efficacy.^{10,32}

The national opioid crisis related to use and abuse has led to increased scrutiny centered on ED prescribing patterns with these medications. Headache management is an area that warrants clear guidelines related to clinical treatment alternatives to opioid administration. Although there are a significant number of studies that look at the acute management of headache, there are limited data that provide comparison data between opioid and nonopioid treatment. This literature search looked across all different causes of headache; however, most of the studies identified addressed migraine headache. This systematic review identified a total of 3 Class II³³⁻³⁵ and 10 Class III³⁶⁻⁴⁵ studies.

In a Class II study published by Friedman et al,³³ the authors compared outcomes among ED patients with migraine who received intravenous hydromorphone versus those who received intravenous prochlorperazine and diphenhydramine. This was a double-blinded study that was halted by the data monitoring committee after enrollment of 127 patients because of clear benefit in the nonopioid arm of the study. The primary outcome included sustained headache relief for 48 hours after 1 dose of an investigational medication. This result was achieved in the prochlorperazine arm by 37 of 62 participants (60%) and in the hydromorphone arm by 20 of 64 participants (31%) (difference 28%, 95% CI 12% to 45%; number needed to treat 4, 95% CI 2 to 9). The secondary outcome was sustained headache relief after 1 or 2 doses of medication. Secondary outcomes were achieved in the prochlorperazine arm by 37 of 62 patients (60%) and in the hydromorphone arm by 26 of 64 patients (41%) (difference 19%, 95% CI 2% to 36%; number needed to

treat 6, 95% CI 3 to 52). The authors concluded that intravenous hydromorphone is substantially less effective than intravenous prochlorperazine for the treatment of acute migraine in the ED and should not be used as first-line therapy.

In a 2008 Class II systematic review, Friedman et al³⁴ performed a meta-analysis of randomized controlled trials comparing meperidine versus several other regimens (dihydroergotamine [DHE], ketorolac, or an antiemetic) in the treatment of headache. In this study the authors looked at 899 citations and identified 19 trials for inclusion. Within the review's analysis, 11 studies were determined to have appropriate and available data. Four trials compared meperidine with DHE, 4 compared meperidine with an antiemetic, and 3 compared meperidine with ketorolac. The authors showed that meperidine was not superior to the other regimens in efficacy for pain control. However, meperidine was associated with more adverse effects than DHE. Meperidine was found to be less effective than DHE at providing headache relief (odds ratio 0.30; 95% CI 0.09 to 0.97). In regard to other adverse events, meperidine caused more dizziness (odds ratio 8.67; 95% CI 2.66 to 28.23) than the antiemetics. The authors also identified 2 studies that collected data on recurrence of symptoms after treatment. In one study they found that patients treated with antiemetics had a lower rate of return to the hospital than those treated with meperidine (difference 20%; 95% CI 0% to 40%).⁴⁶ From the results of the other study looking at symptom recurrence, they suggested that the meperidine-treated patients had a higher rate of recurrence in 24 hours than DHE-treated ones (difference 7%; 95% CI -9% to 23%), but this conclusion should be tempered because the CIs of this study crossed zero.⁴⁷

In regard to Class III data that included direct comparison of nonopioids with opioids, a systematic review by Taggart et al,³⁶ looking at the effectiveness of ketorolac in acute headache management, identified 8 trials involving greater than 321 patients (141 ketorolac). The authors found no difference in pain relief when studies compared ketorolac with meperidine but concluded that because of the addictive qualities related to the opioid, ketorolac should be the preferred agent.

In a 2011 Class III study by Taheraghdam et al³⁷ that also directly compared a nonopioid with an opioid agent, intravenous dexamethasone was studied versus intravenous morphine for acute migraine headache. Study participants were randomized to intravenous dexamethasone 8 mg or intravenous morphine 0.1 mg/kg. The results of the study demonstrated no significant clinical difference in visual

analog scale at a baseline of 10 minutes, 1 hour, and 24 hours after drug administration compared with the morphine group.

Other studies identified through the search were not designed to directly compare opioid versus nonopioid treatments; however, the studies clearly demonstrated the effectiveness of alternative nonopioid medications in the treatment of migraines and other primary headaches in the ED setting. These included 1 of the Class II studies³⁵ and 6 of the Class III studies.³⁸⁻⁴³ Medications addressed in these studies establishing efficacy included valproate, ketorolac, prochlorperazine, metoclopramide, naproxen, sumatriptan, haloperidol, and dexamethasone when it was used in conjunction with a standard therapy.

In the single Class II study by Friedman et al,³⁵ the efficacy of intravenous valproate versus intravenous metoclopramide and intravenous ketorolac was evaluated in an ED population presenting with acute migraine. This randomized, double-blinded, comparative efficacy trial investigated the difference between treatment groups on an 11-point verbal pain scale (0 to 10) at 1 hour. The study provides additional direct evidence about the overall efficacy of these treatment modalities as alternative therapeutic options to opioids. The results of the primary endpoint showed that patients randomly allocated to valproate improved by 2.8 points (95% CI 2.3 to 3.3); those receiving metoclopramide improved by 4.7 points (95% CI 4.2 to 5.2); and those receiving intravenous ketorolac improved by 3.9 points (95% CI 3.3 to 4.5). Between-group assessment found that both metoclopramide and ketorolac outperformed valproate, with metoclopramide demonstrating the superior difference of the two, as well as directly outperforming ketorolac. Ultimately, the findings were neither compelling nor consistent enough to make firm conclusions in regard to either metoclopramide or ketorolac as a superior therapeutic agent.³⁵

Two Class III specialty society systematic reviews^{44,45} were identified. Both reviews were highly supportive of nonopioids for migraine treatment in the ED setting compared with opioids for first-line treatment of migraine pain in the ED. Specifically, in the American Headache Society evidence assessment of parenteral pharmacotherapies, Orr et al⁴⁵ placed opioids into the “may avoid–Level C” classification as a result of the lack of evidence demonstrating their efficacy and concern about subacute or long-term sequelae. In addition, recommendations included avoiding injectable morphine and hydromorphone as first-line therapy.

Of the Class III studies, a 2010 study by Friedman et al³⁸ attempted to address the issue of post-ED

recurrent primary headache by investigating strategies comparing naproxen and sumatriptan. This problem of recurrent primary headache is poorly studied, with limited data across all treatment modalities, and likely contributes to a failure of ED therapy to sustain relief, leading to patient dissatisfaction and repeated ED visits. Patients who had received parenteral treatment during that ED visit for primary headache were randomized at discharge to either naproxen 500 mg or sumatriptan 100 mg for headache recurrence after ED discharge. The authors chose a primary endpoint identified as a between-group difference in pain intensity change during the 2-hour period after taking either 500 mg naproxen or 100 mg sumatriptan. A validated 11-point (0 to 10) verbal numeric rating scale was used to document the difference. Results showed that almost three quarters, or 280 of 383 patients (73%; 95% CI 68% to 77%), reported a post-ED recurrent headache. Of these, 196 patients (51%; 95% CI 44% to 58%) took the investigational medication provided to them within 48 hours after discharge. The data analysis also revealed that naproxen 500 mg and sumatriptan 100 mg taken orally relieved post-ED recurrent primary headache and migraine in a similar manner. The sumatriptan group improved by 4.1 numeric rating scale points, whereas the naproxen group improved by a mean of 4.3 numeric rating scale points for a difference of 0.2 points (95% CI –0.7 to 1.1).

Summary

A thorough review of the literature for this question identified 3 class II³³⁻³⁵ and 10 Class III³⁶⁻⁴⁵ studies. One challenge for interpreting the acute primary headache literature related to opioid versus nonopioid management is the paucity of studies using direct comparison. However, in conjunction with the direct and indirect comparison studies, there is clear and overwhelming evidence to support the use of nonopioid management. Given the well-documented complications associated with opioid management, including opioids’ addictive properties with recurrent use for pain, nonopioids are strongly preferred in the management of acute primary headache, including migraines, in the ED. As a result, the use of opioids should be discouraged, given the multiple therapeutic options in this patient population.

In an effort to ensure sustained relief from post-ED headache recurrence, providers should consider discharge medication and education that helps reduce the need for a repeated ED visit. According to the study by Friedman et al,³⁸ oral sumatriptan and naproxen are both proven medications that deliver relief in the event of pain recurrence in the first 48 hours post-ED discharge.

Future Research

Future research should involve alternative treatment modalities that provide equal and improved pain management compared with opioid medications. Research should focus on the area of developing ED strategies for acute headache management that both control the initial pain and prevent or provide relief from post-ED recurrent primary headache. Given the high incidence of post-ED headache recurrence, patient care plans that begin in the ED must not only consider medication treatment but also incorporate evidence-based protocols for alternative pain management techniques, including nerve blocks, acupuncture, distraction, relaxation, and other potentially nontraditional treatment strategies.

3. In the adult ED patient presenting with acute headache, does a normal noncontrast head CT scan performed within 6 hours of headache onset preclude the need for further diagnostic workup for SAH?

Patient Management Recommendations

Level A recommendations. None specified.

Level B recommendations. Use a normal noncontrast head CT* performed within 6 hours of symptom onset in an ED headache patient with a normal neurologic examination, to rule out nontraumatic SAH.

Level C recommendations. None specified.

Potential Benefit of Implementing the Recommendations:

- Selected patients will no longer need to be subjected to LP or CTA as a part of ruling out an SAH.

Potential Harm of Implementing the

Recommendations:

- In the evaluation of ED headache, LP after a normal head CT is a long-standing diagnostic regimen that will occasionally reveal alternative diagnoses. If the LP is no longer performed, these diagnoses may be missed, particularly in patients for whom other diagnoses remain in the differential, eg, meningitis.
- The use of the recommendation could result in a rare missed SAH.

Key words/phrases for literature searches: headache, migraine, subarachnoid hemorrhage, brain angiography, cerebral angiograph, computed tomography, computed tomographic angiography, neuroimaging, brain imaging, functional neuroimaging, neuroradiography, brain radiography, brain scan, diagnostic imaging, lumbar puncture, lumbar tap, spinal puncture, spinal tap, emergency, emergency health service, hospital emergency

*Minimum third-generation scanner.

service, emergency ward, emergency medicine, emergency care, emergency treatment, emergency department, emergency room, emergency service, and variations and combinations of the key words/phrases. Searches included January 1, 2007, to the search date of July 3, 2017.

Study Selection: Five hundred ninety-four articles were identified in the searches. Fifteen articles were selected for further review, with zero Class I studies, 1 Class II study, and 1 Class III study included for this critical question.

Headache is a common presenting complaint in ED visits. For patients who have not had head trauma, the emergency physician is frequently trying to rule out the diagnosis of SAH. Patients whose history is suggestive of SAH are often able to pinpoint a time of onset, and the criterion standard of workup has historically been noncontrast head CT followed by LP.

Noncontrast head CT has long been known to be very sensitive at detecting SAH and has been the initial test of choice for many years.¹⁹ Early-generation CT technology beginning with single-detector CTs showed a high sensitivity (sensitivity 93%)⁴⁸ for identifying small amounts of blood in the subarachnoid space but were inadequate to rule out SAH.

Data from earlier-generation CT scanners had shown that this high sensitivity of CT decreases gradually from 6 to 24 hours after the onset of symptoms.^{10,49} The high protein content of whole blood makes it denser than brain tissue and cerebrospinal fluid (CSF) and therefore acute blood appears hyperdense on CT images. In patients with SAH, blood proteins diffuse or are absorbed or degraded over time, resulting in an increasingly isodense appearance on CT images, which eventually disappears completely.⁵⁰ This process can take hours to several weeks, depending on volume of blood and other factors.

Another issue that affects CT scan sensitivity for diagnosing acute nontraumatic SAH is the hemoglobin concentration. Patients who have low hemoglobin levels, particularly less than 10 g/dL, can have reduced contrast between blood and brain parenchyma, theoretically limiting the accuracy of CT interpretation for SAH.⁵¹ Although recent radiology literature has focused on the ability to diagnose anemia on CT scans,⁵² all of the recent studies included in this search in regard to CT diagnosis of SAH have included patients regardless of hemoglobin level.

CT technology was pioneered in the 1970s, and image quality, speed, and radiation dose have all improved significantly since then. Despite the continued improvement in image quality, the nomenclature in regard to CT generations can be confusing, with no guarantee, for example, that a fifth-generation scanner would produce a better image than a third-generation one. Nevertheless,

third-generation scanners were introduced in the early 1990s and scanners with multiple rows of detectors were introduced in the late 1990s. The scanners used in the reviewed studies are generally described as being at least a third-generation scanner with multiple rows of detectors. The sheer number of available scanners and technologies does not readily allow for any type of direct comparison of machine quality.⁵³ For the purposes of answering this critical question, only studies using a third-generation or higher CT scanner with at least 4 rows of detectors were included.

LP is a time-consuming procedure, which prolongs ED length of stay and is associated with a high rate of inconclusive results, particularly in patients presenting early after the onset of symptoms.^{54,55} LP is also uncomfortable for patients and can be associated with debilitating post-LP headache.⁵⁶

Recent literature has focused on finding a subset of patients for whom a noncontrast head CT scan alone is sufficient to exclude the diagnosis of SAH. For this critical question, the specific subset of patients who present to the ED within 6 hours of symptom, and who receive imaging by CT within 6 hours of symptom onset, is the focus. After a thorough literature search and methodological grading, only 2 studies were identified (1 Class II¹⁴ and 1 Class III⁴⁸) to address this question.

A Class II study by Perry et al¹⁴ looked prospectively at 3,132 patients across multiple centers in Canada. The study included patients older than 15 years with acute (reaching maximum intensity within 1 hour of onset) nontraumatic headache and a Glasgow Coma Scale score of 15 and excluded patients with focal neurologic deficits, history of SAH, papilledema, ventricular shunt, or brain neoplasm. CT scanners used at the different hospital sites were at least third generation (4 to 320 slices per rotation), and results were interpreted by attending radiologists. Two hundred forty patients were found to have SAH (7.7% incidence). Of the 953 patients who had a CT scan within 6 hours, 121 were identified as having SAH, with a sensitivity of 100% (95% CI 97% to 100%), a specificity of 100% (95% CI 99.5% to 100%), a negative predictive value of 100% (95% CI 99.5% to 100%), and a positive predictive value of 100% (95% CI 96.9% to 100%).

A 2016 Class III meta-analysis by Dubosh et al⁴⁸ pooled data on 8,907 patients from 5 studies who had noncontrast head CT within 6 hours of symptom onset. Of these 5 studies, one was the Class II study by Perry et al¹⁴ discussed above. The other 4 studies were reviewed by our methodologists and received grades of X when reviewed individually and were not included as individual studies in the assessment of this critical question. Of the 8,907 pooled

patients in this meta-analysis, 13 had SAH missed on the initial CT scan, 11 of which were from a single study. Overall incidence of missed SAH was 1.46 per 1,000. Overall sensitivity on the CT was 98.7% (95% CI 97.1% to 99.4%) and specificity was 99.9% (95% CI 99.3% to 100%). The pooled likelihood ratio of a negative CT result was 0.010 (95% CI 0.003 to 0.034).

Summary

With the addition of newer studies incorporating advanced CT scanning capabilities, the clinical strategy for evaluating SAH has evolved to provide clinicians an alternative to the previously suggested protocol of a head CT followed by LP. Through a careful history and physical examination, clinicians can use the high sensitivity of noncontrast head CTs within the first 6 hours of onset of pain and symptoms to reliably rule out SAH without the performance of LP. As a result, a normal noncontrast head CT performed within 6 hours of symptom onset in neurologically intact patients is sufficient to preclude further diagnostic workup for SAH. If clinical suspicion remains high despite the negative findings, further evaluation may be pursued.

Future Research

A significant portion of the available literature used CT scanners more than a decade old, including third-generation machines with as few as 4 rows of detectors. It is unknown whether a more sensitive scanner could reliably exclude SAH later in the course of a patient's presentation. Further prospective data sets could potentially increase the 6-hour window and decrease the workup for additional patients. Another area that needs clarity is determining the best strategy for patients who are considered at highest risk for the presence of a ruptured aneurysm. Although this subset of patients is included in current larger data sets, it is unknown whether this population has any higher risk for missed SAH.

4. **In the adult ED patient who is still considered to be at risk for SAH after a negative noncontrast head CT, is CTA of the head as effective as LP to safely rule out SAH?**

Patient Management Recommendations

Level A recommendations. None specified.

Level B recommendations. None specified.

Level C recommendations. Perform LP or CTA to safely rule out SAH in the adult ED patient who is still considered to be at risk for SAH after a negative noncontrast head CT result.

Use shared decision making to select the best modality for each patient after weighing the potential for false-positive imaging and the pros and cons associated with LP.

Potential Benefit of Implementing the Recommendations:

- This has the benefit of avoiding the performance of LP, a procedure that is time consuming, has a low diagnostic yield, has a high rate of traumatic taps, has a high rate of uninterpretable test results, and is associated with a relatively high rate of post-LP headaches.

Potential Harm of Implementing the Recommendations:

- The use of CTA may identify incidental cerebral aneurysms that lead to an unnecessary invasive procedure. In addition, there is increased radiation exposure and the potential to miss alternative medical diagnoses that would have been made by LP.
- The ease of ordering CTA may increase the rate of testing.

Key words/phrases for literature searches: headache, migraine, headache disorders, subarachnoid hemorrhage, brain angiography, cerebral angiography, computed tomography, neuroradiography, computed tomographic angiography, functional neuroimaging, lumbar puncture, lumbar tap, spinal puncture, spinal tap, emergency, emergency health service, hospital emergency service, emergency ward, emergency medicine, emergency care, emergency treatment, emergency department, emergency room, emergency service, and variations and combinations of the key words/phrases. Searches included January 1, 2007, to search dates of June 30, 2017, and July 3, 2017.

Study Selection: Four hundred sixty-three articles were identified in the searches. Thirty-eight articles were selected for the search results for further review, with zero Class I studies, zero Class II studies, and 6 Class III studies included for this critical question.

ED headache patients considered at risk for SAH may be ruled out by the use of a clinical decision rule (ie, the Ottawa Subarachnoid Hemorrhage Rule) or by a negative result for a head CT performed within 6 hours of symptom onset. In those patients not ruled out by these means and when additional evaluation is pursued, a negative head CT result followed by a negative LP result is traditionally considered a completely negative workup. Despite this, many patients often do not have LP performed in this situation (only 39% in one study).^{15,57,58} With the increased availability of CTA in the ED, some have proposed replacing the LP with CTA in this diagnostic workup. The 2014 American College of Radiology Appropriateness Criteria Headache does not address the use of CT/LP versus CT/CTA for the diagnosis of SAH.

This critical question addresses whether CTA is as effective as LP to safely rule out SAH in ED nontraumatic headache patients who have had an initial negative noncontrast head CT result. After a thorough literature search and methodological review, 6 Class III^{19,56,59-62} studies were identified to address this clinical question. However, only 1 of these studies, a Class III study published in 2006 by Carstairs et al,⁵⁹ directly compared ED headache patients who had CT/LP versus CT/CTA. This Class III prospective study enrolled consecutive ED patients at a tertiary care military medical center who presented with a headache concerning for SAH. All patients had noncontrast head CT and CTA performed. If the noncontrast CT did not reveal a diagnosis of SAH, the patient underwent LP. Of 131 patients meeting enrollment criteria, 15 did not consent to participate and 10 did not complete the study, leaving 106 study subjects. A confirmed aneurysm or SAH was identified in 5 patients (4.3%); CTA result was positive in all of these cases. For LP, 2 cases were positive, 2 were negative, and in 1 case the patient refused the LP. Of the 100 cases without aneurysm or SAH, in 1 patient, the CTA was found to be falsely positive after DSA was performed. The sensitivity of CT/LP versus CT/CTA in this study was 40.0% (95% CI 14.7% to 94.7%) versus 100% (95% CI 47.8% to 100.0%), respectively. Having only 5 cases of SAH in this study led to very wide CIs.

CTA for the Diagnosis of Cerebral Aneurysm

Although not directly comparing CT/LP versus CT/CTA ED patients, 2 Class III studies^{60,61} reported on the excellent ability of head CTA to diagnose cerebral aneurysms compared with the criterion standard radiologic test, DSA. The first of these Class III studies, reported in 2007 by El Khaldi et al,⁶⁰ was a prospective radiologic study enrolling consecutive patients who had a CT diagnosis of nontraumatic acute SAH. All subjects then underwent CTA (16-row detector). If the CTA result was negative, a DSA was performed. Through the use of DSA as the criterion standard for identification of aneurysm at the time of surgery in cases in which DSA was not performed, 134 aneurysms were identified. CTA identified 133 of these with a sensitivity of 99.3% (95% CI 95.9% to 99.9%). Furthermore, the authors reported no complications such as acute renal failure, allergic reactions, or dye extravasation at injection site.

The second Class III publication was reported by Menke et al⁶¹ in 2011. This meta-analysis included studies in which the study topic was the primary diagnosis of cerebral aneurysm. They identified patients with clinically suspected

cerebral aneurysm who had a CTA performed as the index diagnostic test. The reference standard for the study was a DSA or its combination with neurosurgical findings. Forty-five studies were identified for analysis. Of the 3,643 pooled patients, 86% had nontraumatic SAH and 77% had cerebral aneurysms. Overall, CTA had a pooled sensitivity of 97.2% (95% CI 95.8% to 98.2%). Unfortunately, the authors did not report on complications associated with the performance of CTA and DSA.

Ability of CT/LP to Rule Out SAH in ED Headache Patients

Another Class III study, Perry et al⁶² reported on the excellent sensitivity of CT/LP for ruling out SAH in ED headache patients. Although this study did not directly compare CT/LP versus CT/CTA, it enrolled consecutive ED nontraumatic acute headache patients older than 15 years. If the noncontrast head CT result was negative, the patients underwent LP. If the LP results were negative, after ED discharge patients were followed for 6 to 36 months through use of a structured follow-up process. Of the 592 patients enrolled, 61 had SAH (10.3%). All cases of SAH were identified on initial CT or, if the result was negative, the follow-up LP; sensitivity was 100% (95% CI 94% to 100%).

Low Diagnostic Yield of LP and CTA

Another Class III study Perry et al⁵⁶ reported on the low diagnostic yield associated with LP. The cohort of patients used in this study was derived from a prospective study that enrolled consecutive nontraumatic acute ED headache patients older than 15 years with normal neurologic examination results. Patients who underwent LP for SAH assessment were included in this substudy. The decision to perform LP was at the discretion of the emergency physician. Of the 4,141 patients enrolled, 1,739 underwent LP and enrolled in this substudy. In the 1,739 patients undergoing LP only, 15 (0.9%) cases of SAH were diagnosed, a number needed to diagnose of 116 (in patients undergoing LP, 116 LPs must be performed to diagnose 1 SAH). Only 6 of these 15 patients underwent neurosurgical intervention, increasing the number-needed-to-diagnose findings requiring operative intervention to 290. If CTA replaces LP in this diagnostic workup, CTA will also likely yield a large number needed to test to diagnose one SAH. However, whether LP or CTA is used, the significance of a missed or delayed diagnosis of a sentinel-bleed SAH can be catastrophic¹⁸ and likely justifies the low diagnostic yields of these tests.

LP CSF RBC Diagnosis of SAH

The 2015 Class III study by Perry et al⁵⁶ discussed above reported on the diagnosis of SAH, using the final tube CSF RBC count. Unfortunately, a large proportion of the LPs were traumatic taps. In 641 of the 1,739 LP cases (36.9%), there were RBCs at a count of at least $1 \times 10^6/L$ in the final CSF tube. Of the 1,739 LP patients, 15 (0.9%) received a diagnosis of SAH. Additionally, the authors found that an RBC count less than $2,000 \times 10^6/L$ and a negative xanthochromia result excluded SAH. Despite a sensitivity of 100% (95% CI 74% to 100%), the limited number of SAH cases had a correspondingly wide CI, potentially limiting its usefulness.

In a Class III systematic review published in 2016, Carpenter et al¹⁹ looked at RBC count greater than $1,000 \times 10^6/L$ for diagnosing SAH. The authors performed an extensive literature review to identify studies of ED acute headache patients with symptoms concerning for SAH. They found 5,022 publications. After critical review of these publications, they included 22 studies in their analysis. From the 22 included studies, they pooled data from 2 and found that an RBC count greater than $1,000 \times 10^6/L$ was not a good indicator to rule out SAH, with a pooled sensitivity of 76% (95% CI 60% to 88%).

Traumatic LPs occur commonly and make test interpretation difficult and decrease the specificity and diagnostic yield of the test.^{56,63-67} Some authors arbitrarily define a traumatic tap as one in which there are RBCs at greater than $400 \times 10^6/L$ in the CSF.^{68,69} With this definition, the traumatic tap rate has been reported to be 15% to 20%.^{68,69} There have been a number of reported methods to differentiate traumatic from nontraumatic taps that use an absolute number of RBCs in the final CSF tube, a percentage reduction of RBCs from the first CSF tube to the last, presence of xanthochromia, WBC count proportional to peripheral blood, absence of crenated RBCs, CSF opening pressure, clot formation, ferritin assay, D-dimer assay, or absence of erythrophages. Unfortunately, none of these methods by themselves or in combination are agreed to be reliable.^{56,63-67,70-72} In addition, a decreasing RBC count in sequential CSF tube samples is not thought to be a reliable rule-out strategy unless the final count is zero or near zero because a traumatic tap can occur in the presence of a true SAH.⁷²

When left with a potential traumatic tap or uninterpretable LP, patients typically undergo further diagnostic testing. These tests may include a repeated LP from a different site, CTA, DSA, or MRA.

Additional Concerns With LP Testing

Approximately 15% of patients with positive LP results and SAH have perimesencephalic bleeding. This entity has normal cerebral angiography testing results (CTA, DSA, or MRA) with no established vascular cause for the bleeding.^{73,74} The cause for perimesencephalic SAH is not entirely understood and may represent many different etiologies such as venous bleeding, vasospasm, capillary telangiectasia, or perforating artery bleeding.^{74,75} The prognosis for perimesencephalic SAH is thought to be benign in almost all cases and no neurosurgical interventions are indicated.⁷⁶

The strategy of CT/LP requires further angiography (CTA, DSA, or MRA) in this small group of patients to delineate operative versus nonoperative causes. CT/CTA would eliminate the need for LP in these patients.

Another issue with LP is the relatively common complication of a post-LP headache, which is reported in 4% to 30% of cases, depending on the type (traumatic versus nontraumatic) and the gauge of needle used.^{77,78} The headache is due to a persistent CSF leak from a dural tear caused by the LP needle during the process of obtaining CSF fluid samples. The headaches can be severe and prolonged, and may require treatment such as prolonged rest in a recumbent position, analgesics, epidural blood patching, and hospitalization.

Another downside of ED performance of the LP is the physician time needed to complete this procedure. This invasive procedure can be technically difficult, especially in obese patients. Although this is a relatively minor consideration in the overall management of patients with possible SAH, when this is coupled with patient dislike of a dreaded “spinal tap,” shared mutual patient-physician decision making becomes important. In a survey study of ED patients who were presented with the theoretic clinical scenario of an acute ED headache concerning for SAH, with the risks and benefits of LP versus CTA explained, 79.2% of patients preferred CTA to exclude SAH.⁷⁹

Additional Concerns With CTA Testing

The most consequential concern of replacing CTA with LP is that a discovered aneurysm may not in fact be the cause of the headache and may represent an incidental finding that potentially leads to an unnecessary endovascular or neurosurgical procedure. Although the risk for this in ED headache patients with suspected SAH is unknown, it has been estimated that 2% of the general population has asymptomatic cerebral aneurysms at baseline.⁸⁰ One approach to identifying these false-positive CTA cases would be to perform LPs on all patients with

positive CTA results.⁸¹ Patients who receive a diagnosis of asymptomatic cerebral aneurysms will likely forgo neurosurgery. The knowledge of having an aneurysm has been shown to increase anxiety for ruptured SAH and may influence ability to obtain life insurance.^{82,83}

Another significant concern about the use of CTA is the increased radiation exposure. During the performance of a cranial CT, an adult typically receives a dose of approximately 2 mSv of radiation. Adding a CTA to a CT would at least double this exposure.⁸⁴ In addition to the cancer risk, patients who undergo head and neck CT may have an increased risk for cataract development.⁸⁵

Another concern with CTA is significant alternative diagnoses that would have been found on LP and missed on CTA. Migdal et al⁸⁶ reported on 302 patients who were evaluated for possible SAH and had LP after a negative noncontrast head CT result. They found a 10.6% incidence of alternative diagnoses. These included viral meningitis (6.3%), intracranial hypertension (2.0%), bacterial meningitis (1.7%), chemical meningitis (0.3%), and intrathecal hematoma (0.3%). In addition, uncommon lesions of spinal origin, including arteriovenous malformations and tumors, may be missed.

Finally, an additional theoretic concern is the likely increased usage of testing (especially CTA) after an initial negative head CT result and the complications associated with its use. As discussed above, ED headache patients with suspected SAH receive an initial noncontrast head CT scan. If this is negative, many patients do not have additional testing (LP or CTA). If CTA becomes a viable testing alternative to LP in this situation, there will likely be increased use because of the ease for the ED clinician in ordering this test.

Summary

ED patients presenting with headache in which there is a suspicion for SAH remain challenging. Clinical decision rules may be able to rule out some of these patients; however, the remaining patients will begin an ED-based workup.¹⁵ The initial test of choice for these patients is an unenhanced head CT scan. This may rule out SAH, especially if performed within 6 hours of symptom onset.¹⁴ If the noncontrast head CT result is negative, there remains a small risk (approximately 1%) of the presence of a consequential SAH.^{54,56,86,87} If the clinician continues to have concern in regard to a significant SAH, LP or CTA are viable options.

Unfortunately, there are few studies that directly compare CT/LP versus CT/CTA in ED patients with this scenario. The one quality study that does directly compare

these diagnostic workup options is limited by low numbers of study subjects and sensitivity point estimates with wide CIs.⁵⁹ Therefore, one is left with comparing the pros and cons of CT/LP versus CT/CTA to address this clinical question.

As enumerated above, the main argument in favor of LP is that it is very sensitive for detecting SAH. If the test result is negative, the patient has completed their workup. Unfortunately, there are a number of limitations to its use. These include a very low testing yield, a high rate of traumatic tap, high rates of uninterpretable LP test results, physician time to perform the procedure, patient preference, and the high rate of post-LP headache.

For CTA, the main positive point is that many of the negatives associated with the performance of LP can be avoided. In addition, CTA appears to be an excellent test for detecting cerebral aneurysms. The major disadvantage of using the CTA diagnostic strategy is that this test diagnoses aneurysms and not bleeding. The aneurysm may be an incidental finding and may lead to unnecessary invasive cerebral procedures. In addition, CTA exposes the patient to additional radiation risk and decreased LP diagnosis of certain medical diseases.⁸⁰

Weighing all the available evidence and the pros and cons of CT/LP versus CT/CTA, in the adult ED patient who is still considered to be at risk for SAH after a negative noncontrast head CT result, CTA of the head appears to be a reasonable alternative to LP to safely rule out SAH from an intracranial source. Use shared decision making to select the best diagnostic testing modality after weighing potential pros and cons of LP versus CTA.

Future Research

Studies directly comparing CT/LP versus CT/CTA are limited. Only 1 quality study was identified in the literature search for this critical question.⁵⁹ In addition, this study was limited by the low number of patients with SAH. Additional studies with larger numbers of SAH cases need to be performed to directly compare these 2 diagnostic algorithms.

Another potential area of exploration is identifying patients who may not need additional testing (LP or CTA) after a negative noncontrast head CT result. Identifying risk factors for significant SAH and developing pretest probabilities for individual patients may better inform clinicians and patients about whether to proceed with these tests.

Another potential diagnostic pathway in this clinical scenario is the use of CTA only without noncontrast head CT. This approach may decrease time and radiation

exposure. Studies addressing the safety, risks, and benefits of this alternative strategy are warranted.

Finally, the most significant negative issue in regard to the use of CTA is the potential for finding an incidental cerebral aneurysm. Studies looking at differentiating a clinically significant aneurysm from an incidental one would be useful. One such strategy might be the performance of LP after CTA identifies a cerebral aneurysm.

Relevant industry relationships: There were no relevant industry relationships disclosed by the subcommittee members for this topic.

Relevant industry relationships are those relationships with companies associated with products or services that significantly impact the specific aspect of disease addressed in the critical question.

REFERENCES

- Centers for Disease Control and Prevention. National Hospital Ambulatory Medical Care Survey: 2015 emergency department summary tables. Available at: https://www.cdc.gov/nchs/data/nhamcs/web_tables/2015_ed_web_tables.pdf. Accessed December 14, 2018.
- Goldstein JN, Camargo CA Jr, Pelletier AJ, et al. Headache in United States emergency departments: demographics, work-up, and frequency of pathological diagnoses. *Cephalalgia*. 2006;26:684-690.
- Gilbert JW, Johnson KM, Larkin GL, et al. Atraumatic headache in US emergency departments: recent trends in CT/MRI utilization and factors associated with severe intracranial pathology. *Emerg Med J*. 2012;29:576-581.
- Pope JV, Edlow JA. Favorable response to analgesics does not predict a benign etiology of headache. *Headache*. 2008;48:944-950.
- Douglas AC, Wippold FJ 2nd, Broderick DF, et al. ACR appropriateness criteria headache. *J Am Coll Radiol*. 2014;11:657-667.
- Connolly ES Jr, Rabinstein AA, Carhuapoma JR, et al. Guidelines for the management of aneurysmal subarachnoid hemorrhage: a guideline for healthcare professionals from the American Heart Association/American Stroke Association. *Stroke*. 2012;43:1711-1737.
- Landtblom AM, Fridriksson S, Boivie J, et al. Sudden onset headache: a prospective study of features, incidence and causes. *Cephalalgia*. 2002;22:354-360.
- Schwedt TJ. Thunderclap headache. *Continuum (Minneapolis)*. 2015;21:1058-1071.
- Grooters GS, Sluzewski M, Tijssen CC. How often is thunderclap headache caused by the reversible cerebral vasoconstriction syndrome? *Headache*. 2014;54:732-735.
- Edlow JA. Managing patients with nontraumatic, severe, rapid-onset headache. *Ann Emerg Med*. 2018;71:400-408.
- Edlow JA, Panagos PD, Godwin SA, et al. American College of Emergency Physicians. ACEP clinical policy: critical issues in the evaluation and management of adult patients presenting to the emergency department with acute headache. *Ann Emerg Med*. 2008;52:407-436.
- Wijdicks EF, Kerkhoff H, van Gijn. Long-term follow-up of 71 patients with thunderclap headache mimicking subarachnoid haemorrhage. *Lancet*. 1988;2:68-70.
- Morgenstern LB, Luna-Gonzales H, Huber JC Jr, et al. Worst headache and subarachnoid hemorrhage: prospective, modern computed tomography and spinal fluid analysis. *Ann Emerg Med*. 1998;32:297-304.

14. Perry JJ, Stiell IG, Sivilotti ML, et al. Sensitivity of computed tomography performed within six hours of onset of headache for diagnosis of subarachnoid haemorrhage: prospective cohort study. *BMJ*. 2011;343:d4277.
15. Perry JJ, Stiell IG, Sivilotti ML, et al. Clinical decision rules to rule out subarachnoid hemorrhage for acute headache. *JAMA*. 2013;310:1248-1255.
16. Stegmayr B, Eriksson M, Asplund K. Declining mortality from subarachnoid hemorrhage: changes in incidence and case fatality from 1985 through 2000. *Stroke*. 2004;35:2059-2063.
17. Nieuwkamp DJ, Setz LE, Algra A, et al. Changes in case fatality of aneurysmal subarachnoid haemorrhage over time, according to age, sex, and region: a meta-analysis. *Lancet Neurol*. 2009;8:635-642.
18. Leblanc R. The minor leak preceding subarachnoid hemorrhage. *J Neurosurg*. 1987;66:35-39.
19. Carpenter CR, Hussain AM, Ward MJ, et al. Spontaneous subarachnoid hemorrhage: a systematic review and meta-analysis describing the diagnostic accuracy of history, physical examination, imaging, and lumbar puncture with an exploration of test thresholds. *Acad Emerg Med*. 2016;23:963-1003.
20. Perry JJ, Sivilotti ML, Sutherland J, et al. Validation of the Ottawa Subarachnoid Hemorrhage Rule in patients with acute headache. *CMAJ*. 2017;189:E1379-E1385.
21. Blum CA, Winzeler B, Nigro N, et al. Copeptin for risk stratification in non-traumatic headache in the emergency setting: a prospective multicenter observational cohort study. *J Headache Pain*. 2017;18:21.
22. Centers for Disease Control and Prevention. Opioid overdose. Available at: <https://www.cdc.gov/drugoverdose/index.html>. Accessed November 1, 2018.
23. Kyriacou DN. Opioid vs nonopioid acute pain management in the emergency department. *JAMA*. 2017;318:1655-1656.
24. Dowell D, Haegerich TM, Chou R. CDC guideline for prescribing opioids for chronic pain—United States, 2016. *JAMA*. 2016;315:1624-1645.
25. Shah A, Hayes CJ, Martin BC. Characteristics of initial prescription episodes and likelihood of long-term opioid use - United States, 2006-2015. *MMWR Morb Mortal Wkly Rep*. 2017;66:265-269.
26. Shah A, Hayes CJ, Martin BC. Factors influencing long-term opioid use among opioid naive patients: an examination of initial prescription characteristics and pain etiologies. *J Pain*. 2017;18:1374-1383.
27. Brat GA, Agniel D, Beam A, et al. Postsurgical prescriptions for opioid naive patients and association with overdose and misuse: retrospective cohort study. *BMJ*. 2018;360:j5790.
28. Langer-Gould AM, Anderson WE, Armstrong MJ, et al. The American Academy of Neurology's top five Choosing Wisely recommendations. *Neurology*. 2013;81:1004-1011.
29. Young N, Silverman D, Bradford H, et al. Multicenter prevalence of opioid medication use as abortive therapy in the ED treatment of migraine headaches. *Am J Emerg Med*. 2017;35:1845-1849.
30. Chang AK, Bijur PE, Esses D, et al. Effect of a single dose of oral opioid and nonopioid analgesics on acute extremity pain in the emergency department: a randomized clinical trial. *JAMA*. 2017;318:1661-1667.
31. Gaudins A, Meek R, Parkinson J, et al. A randomised controlled trial of paracetamol and ibuprofen with or without codeine or oxycodone as initial analgesia for adults with moderate pain from limb injury. *Emerg Med Australas*. 2016;28:666-672.
32. Friedman BW, Lipton RB. Headache emergencies: diagnosis and management. *Neurol Clin*. 2012;30:43-59.
33. Friedman BW, Irizarry E, Solorzano C, et al. Randomized study of IV prochlorperazine plus diphenhydramine vs IV hydromorphone for migraine. *Neurology*. 2017;89:2075-2082.
34. Friedman BW, Kapoor A, Friedman MS, et al. The relative efficacy of meperidine for the treatment of acute migraine: a meta-analysis of randomized controlled trials. *Ann Emerg Med*. 2008;52:705-713.
35. Friedman BW, Garber L, Yoon A, et al. Randomized trial of IV valproate vs metoclopramide vs ketorolac for acute migraine. *Neurology*. 2014;82:976-983.
36. Taggart E, Doran S, Kokotillo A, et al. Ketorolac in the treatment of acute migraine: a systematic review. *Headache*. 2013;53:277-287.
37. Taheraghdam AA, Amiri H, Shojaan H, et al. Intravenous dexamethasone versus morphine in relieving of acute migraine headache. *Pak J Biol Sci*. 2011;14:682-687.
38. Friedman BW, Solorzano C, Esses D, et al. Treating headache recurrence after emergency department discharge: a randomized controlled trial of naproxen versus sumatriptan. *Ann Emerg Med*. 2010;56:7-17.
39. Friedman BW, Cabral L, Adewunmi V, et al. Diphenhydramine as adjuvant therapy for acute migraine: an emergency department-based randomized clinical trial. *Ann Emerg Med*. 2016;67:32-39.
40. Friedman BW, Mulvey L, Esses D, et al. Metoclopramide for acute migraine: a dose-finding randomized clinical trial. *Ann Emerg Med*. 2011;57:475-482.
41. Friedman BW, Esses D, Solorzano C, et al. A randomized controlled trial of prochlorperazine versus metoclopramide for treatment of acute migraine. *Ann Emerg Med*. 2008;52:399-406.
42. Gaffigan ME, Bruner DI, Wason C, et al. A randomized controlled trial of intravenous haloperidol vs. intravenous metoclopramide for acute migraine therapy in the emergency department. *J Emerg Med*. 2015;49:326-334.
43. Singh A, Alter HJ, Zaia B. Does the addition of dexamethasone to standard therapy for acute migraine headache decrease the incidence of recurrent headache for patients treated in the emergency department? a meta-analysis and systematic review of the literature. *Acad Emerg Med*. 2008;15:1223-1233.
44. Orr SL, Aubé M, Becker WJ, et al. Canadian Headache Society systematic review and recommendations on the treatment of migraine pain in emergency settings. *Cephalalgia*. 2015;35:271-284.
45. Orr SL, Friedman BW, Christie S, et al. Management of adults with acute migraine in the emergency department: the American Headache Society evidence assessment of parenteral pharmacotherapies. *Headache*. 2016;56:911-940.
46. Stiell IG, Dufour DG, Moher D, et al. Methotrimeprazine versus meperidine and dimenhydrinate in the treatment of severe migraine: a randomized, controlled trial. *Ann Emerg Med*. 1991;20:1201-1205.
47. Carleton SC, Shesser RF, Pietzak MP, et al. Double-blind, multicenter trial to compare the efficacy of intramuscular dihydroergotamine plus hydroxyzine versus intramuscular meperidine plus hydroxyzine for the emergency department treatment of acute migraine headache. *Ann Emerg Med*. 1998;32:129-138.
48. Dubosh NM, Bellolio MF, Rabinstein AA, et al. Sensitivity of early brain computed tomography to exclude aneurysmal subarachnoid hemorrhage: a systematic review and meta-analysis. *Stroke*. 2016;47:750-755.
49. Sidman R, Connolly E, Lemke T. Subarachnoid hemorrhage diagnosis: lumbar puncture is still needed when the computed tomography scan is normal. *Acad Emerg Med*. 1996;3:827-831.
50. Chakeres DW, Bryan RN. Acute subarachnoid hemorrhage: in vitro comparison of magnetic resonance and computed tomography. *AJNR Am J Neuroradiol*. 1986;7:223-228.
51. Smith WP Jr, Batnitzky S, Rengachary SS. Acute isodense subdural hematomas: a problem in anemic patients. *AJR Am J Roentgenol*. 1981;136:543-546.
52. Bruni SG, Patafo FM, Dufton JA, et al. The assessment of anemia from attenuation values of cranial venous drainage on unenhanced computed tomography of the head. *Can Assoc Radiol J*. 2013;64:46-50.
53. Luca S, Suri JS. *Multi-detector CT Imaging: Principles, Head, Neck, and Vascular Systems*. Boca Raton, FL: CRC Press, Taylor & Francis Group; 2014.
54. Sayer D, Bloom B, Fernando K, et al. An observational study of 2,248 patients presenting with headache, suggestive of subarachnoid hemorrhage, who received lumbar punctures following normal

- computed tomography of the head. *Acad Emerg Med*. 2015;22:1267-1273.
55. Brunell A, Ridefelt P, Zelano J. Differential diagnostic yield of lumbar puncture in investigation of suspected subarachnoid haemorrhage: a retrospective study. *J Neurol*. 2013;260:1631-1636.
 56. Perry JJ, Alyaha B, Sivilotti ML, et al. Differentiation between traumatic tap and aneurysmal subarachnoid hemorrhage: prospective cohort study. *BMJ*. 2015;350:h568.
 57. Perry JJ, Stiell I, Wells G, et al. Diagnostic test utilization in the emergency department for alert headache patients with possible subarachnoid hemorrhage. *CJEM*. 2002;4:333-337.
 58. Mehrotra P, Sookhoo S, Kolla S, et al. Investigation of subarachnoid haemorrhage: does the buck stop with CT? *J Med Life*. 2010;3:338-342.
 59. Carstairs SD, Tanen DA, Duncan TD, et al. Computed tomographic angiography for the evaluation of aneurysmal subarachnoid hemorrhage. *Acad Emerg Med*. 2006;13:486-492.
 60. El Khaldi M, Pernter P, Ferro F, et al. Detection of cerebral aneurysms in nontraumatic subarachnoid haemorrhage: role of multislice CT angiography in 130 consecutive patients. *Radiol Med*. 2007;112:123-137.
 61. Menke J, Larsen J, Kallenberg K, et al. Diagnosing cerebral aneurysms by computed tomographic angiography: meta-analysis. *Ann Neurol*. 2011;69:646-654.
 62. Perry JJ, Spacek A, Forbes M, et al. Is the combination of negative computed tomography result and negative lumbar puncture result sufficient to rule out subarachnoid hemorrhage? *Ann Emerg Med*. 2008;51:707-713.
 63. Buruma OJ, Janson HL, Den Bergh FA, et al. Blood-stained cerebrospinal fluid: traumatic puncture or haemorrhage? *J Neurol Neurosurg Psychiatry*. 1981;44:144-147.
 64. Lang DT, Berberian LB, Lee S, et al. Rapid differentiation of subarachnoid hemorrhage from traumatic lumbar puncture using the D-dimer assay. *Am J Clin Pathol*. 1990;93:403-405.
 65. Gorchynski J, Oman J, Newton T. Interpretation of traumatic lumbar punctures in the setting of possible subarachnoid hemorrhage: who can be safely discharged? *Cal J Emerg Med*. 2007;8:3-7.
 66. Long B, Koyfman A. Controversies in the diagnosis of subarachnoid hemorrhage. *J Emerg Med*. 2016;50:839-847.
 67. Czuczman AD, Thomas LE, Boulanger AB, et al. Interpreting red blood cells in lumbar puncture: distinguishing true subarachnoid hemorrhage from traumatic tap. *Acad Emerg Med*. 2013;20:247-256.
 68. Shah KH, Richard KM, Nicholas S, et al. Incidence of traumatic lumbar puncture. *Acad Emerg Med*. 2003;10:151-154.
 69. Wood MJ, Dimeski G, Nowitzke AM. CSF spectrophotometry in the diagnosis and exclusion of spontaneous subarachnoid haemorrhage. *J Clin Neurosci*. 2005;12:142-146.
 70. Page KB, Howell SJ, Smith CM, et al. Bilirubin, ferritin, D-dimers and erythrophages in the cerebrospinal fluid of patients with suspected subarachnoid haemorrhage but negative computed tomography scans. *J Clin Pathol*. 1994;47:986-989.
 71. Vermeulen M, van Gijn J. The diagnosis of subarachnoid haemorrhage. *J Neurol Neurosurg Psychiatry*. 1990;53:365-372.
 72. Shah KH, Edlow JA. Distinguishing traumatic lumbar puncture from true subarachnoid hemorrhage. *J Emerg Med*. 2002;23:67-74.
 73. Khan AA, Smith JD, Kirkman MA, et al. Angiogram negative subarachnoid haemorrhage: outcomes and the role of repeat angiography. *Clin Neurol Neurosurg*. 2013;115:1470-1475.
 74. Sahin S, Delen E, Korfali E. Perimesencephalic subarachnoid hemorrhage: etiologies, risk factors, and necessity of the second angiogram. *Asian J Neurosurg*. 2016;11:50-53.
 75. Boswell S, Thorell W, Gogela S, et al. Angiogram-negative subarachnoid hemorrhage: outcomes data and review of the literature. *J Stroke Cerebrovasc Dis*. 2013;22:750-757.
 76. Canneti B, Mosqueira AJ, Nombela F, et al. Spontaneous subarachnoid hemorrhage with negative angiography managed in a stroke unit: clinical and prognostic characteristics. *J Stroke Cerebrovasc Dis*. 2015;24:2484-2490.
 77. Seupaul RA, Somerville GG, Viscusi C, et al. Prevalence of postdural puncture headache after ED performed lumbar puncture. *Am J Emerg Med*. 2005;23:913-915.
 78. Arevalo-Rodríguez I, Muñoz L, Godoy-Casasbuenas N, et al. Needle gauge and tip designs for preventing post-dural puncture headache (PDPH). *Cochrane Database Syst Rev*. 2017;4:CD010807.
 79. Youssef NA, Gordon AJ, Moon TH, et al. Emergency department patient knowledge, opinions, and risk tolerance regarding computed tomography scan radiation. *J Emerg Med*. 2014;46:208-214.
 80. Edlow JA. What are the unintended consequences of changing the diagnostic paradigm for subarachnoid hemorrhage after brain computed tomography to computed tomographic angiography in place of lumbar puncture? *Acad Emerg Med*. 2010;17:991-995.
 81. Farzad A, Radin B, Oh JS, et al. Emergency diagnosis of subarachnoid hemorrhage: an evidence-based debate. *J Emerg Med*. 2013;44:1045-1053.
 82. Scharf E, Pelkowski S, Shahin B. Unruptured intracranial aneurysms and life insurance underwriting. *Neurol Clin Pract*. 2017;7:274-277.
 83. Otawara Y, Ogasawara K, Kubo Y, et al. Anxiety before and after surgical repair in patients with asymptomatic unruptured intracranial aneurysm. *Surg Neurol*. 2004;62:28-31.
 84. McCollough CH, Bushberg JT, Fletcher JG, et al. Answers to common questions about the use and safety of CT scans. *Mayo Clin Proc*. 2015;90:1380-1392.
 85. Yuan MK, Tsai DC, Chang SC, et al. The risk of cataract associated with repeated head and neck CT studies: a nationwide population-based study. *AJR Am J Roentgenol*. 2013;201:626-630.
 86. Migdal VL, Wu WK, Long D, et al. Risk-benefit analysis of lumbar puncture to evaluate for nontraumatic subarachnoid hemorrhage in adult ED patients. *Am J Emerg Med*. 2015;33:1597-1601.
 87. Blok KM, Rinkel GJ, Majoie CB, et al. CT within 6 hours of headache onset to rule out subarachnoid hemorrhage in nonacademic hospitals. *Neurology*. 2015;84:1927-1932.
 88. Ottawa EM. Validation of the Ottawa SAH Rule. Available at: <https://emottawablog.com/2017/11/validation-ottawa-sah-rule/>. Accessed May 23, 2019.

Appendix A. Literature classification schema.*

Design/Class	Therapy [†]	Diagnosis [‡]	Prognosis [§]
1	Randomized, controlled trial or meta-analysis of randomized trials	Prospective cohort using a criterion standard or meta-analysis of prospective studies	Population prospective cohort or meta-analysis of prospective studies
2	Nonrandomized trial	Retrospective observational	Retrospective cohort Case control
3	Case series	Case series	Case series

*Some designs (eg, surveys) will not fit this schema and should be assessed individually.

[†]Objective is to measure therapeutic efficacy comparing interventions.

[‡]Objective is to determine the sensitivity and specificity of diagnostic tests.

[§]Objective is to predict outcome, including mortality and morbidity.

Appendix B. Approach to downgrading strength of evidence.

Downgrading	Design/Class		
	1	2	3
None	I	II	III
1 level	II	III	X
2 levels	III	X	X
Fatally flawed	X	X	X

Appendix C. Likelihood ratios and number needed to treat.*

LR (+)	LR (-)	
1.0	1.0	Does not change pretest probability
1-5	0.5-1	Minimally changes pretest probability
10	0.1	May be diagnostic if the result is concordant with pretest probability
20	0.05	Usually diagnostic
100	0.01	Almost always diagnostic even in the setting of low or high pretest probability

LR, likelihood ratio.

*Number needed to treat (NNT): number of patients who need to be treated to achieve 1 additional good outcome; $NNT=1/absolute\ risk\ reduction \times 100$, where absolute risk reduction is the risk difference between 2 event rates (ie, experimental and control groups).

Evidentiary Table.

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Perry et al ¹⁵ (2013)	II for Q1	Prospective multicenter cohort study from 2006 to 2010; 10 Canadian EDs	Patients ≥ 16 y; nontraumatic headache reaching maximum intensity in < 1 h; headache duration of < 14 days; GCS score 15; outcome was SAH; outcome determined by CT, LP, or proxy outcome of follow-up telephone call, coroner records	2,131 patients enrolled out of 2,736 eligible; 1,767 received CT; 833 received LP; 132 with SAH (6.2%); investigate if ≥ 1 high-risk variable present (1) ≥ 40 y, (2) neck pain or stiffness, (3) witnessed loss of consciousness, (4) onset during exertion, (5) thunderclap headache (instantly peaking pain), (6) limited neck flexion on examination; rule identified all 132 of the SAH cases; the sensitivity, specificity, LR+ and LR- were 100.0% (95% CI 97.2% to 100%), 15.3 (95% CI 13.8% to 16.9%), 1.17 (95% CI 1.15 to 1.20), and 0.024 (95% CI 0.001 to 0.39), respectively	Low loss to follow-up; appropriate spectrum of disease; extremely poor sensitivity; ≥ 40 y would include many people being evaluated for SAH

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Blum et al ²¹ (2017)	III for Q1	Multicenter study in Switzerland; ED nontraumatic headache; ≥ 18 y; headache < 3 mo	Prospective, observational cohort ED headache; blood samples drawn and stored for later sampling; treating physicians were blinded to the copeptin levels; follow-up was by telephone interview or by primary care provider follow-up; primary outcome was serious cause for headache based on <i>ICHD-II</i> criteria; secondary outcomes were combined death or hospitalization	391 patients enrolled; 19% with serious headache; copeptin levels were higher in secondary headache; AUC 0.70 (95% CI 0.63 to 0.76); copeptin > 5.0 pmol/L, sensitivity 64.4% and specificity 95.3%; copeptin (OR 2.03; 95% CI 1.52 to 2.70); > 50 y (OR 2.83; 95% CI 1.69 to 4.74); abnormal neurologic examination result (OR 3.50; 95% CI 1.99 to 6.14); thunderclap onset (OR 4.23; 95% CI 2.38 to 7.52)	Selection bias appears to be an issue, with 20% having a serious cause of headache; not every patient received the criterion standard; included Bell's palsy and viral meningitis as serious outcomes; copeptin independently associated with serious headache compared with benign headache
Friedman et al ³³ (2017)	II for Q2	Randomized double-blind study conducted in 2 EDs of Montefiore Medical Center, New York	Eligible patients were adults ≥ 21 y who presented to the EDs for treatment of migraine rated as moderate or severe in intensity and had not had opioids in the last month; patients were randomized in blocks of 4; participants received hydromorphone 1 mg or prochlorperazine 10 mg plus diphenhydramine 25 mg; the primary outcome was sustained headache relief, defined as achieving a headache level of mild or none within 2 h of medication administration and maintaining that level for 48 h without the requirement of rescue medication; interim analysis was conducted once 48-h data were available for 120 patients	Halted by the data monitoring committee after enrollment of 127 patients; primary outcome achieved in the prochlorperazine arm by 37 of 62 (60%) patients and in the hydromorphone arm by 20 of 64 (31%) participants (difference 28%, 95% CI 12% to 45%; NNT 4, 95% CI 2% to 9%)	Potential for selection bias because the study did not control for potential confounders such as severity of the underlying headache disorder, concomitant medication-overuse headache, and use of opioids at baseline; study also looked at patient populations that were less prone to subsequent opioid use after the initial opioid treatment

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Friedman et al ³⁴ (2008)	II for Q2	Meta-analysis of randomized controlled trials; objective to determine the efficacy, adverse event profile, and frequency of recurrent headache after treatment with injectable opioids compared with other active agents for the treatment of acute migraine	Article inclusion criteria: injectable defined as administration through intravenous, intramuscular, or subcutaneous routes; acute migraine defined using criteria established by the International Headache Society's <i>ICHD-II</i> ; study was included if a reasonable attempt had been made to include migraine headaches rather than all benign headaches; studies were included only if they presented data on headache intensity within 2 h of treatment; quality of articles assessed with Jadad scores; primary outcome for this analysis was relief of headache within 1 h of medication administration; original authors' definition of relief was used or, if not reported, use of rescue medication; if neither outcome was available, authors transformed change in VAS into a dichotomous outcome; secondary outcomes: relative risk for each of the primary efficacy analyses, functional disability after medication administration, recurrence of the headache after initial treatment and adverse effects associated with medications	Meperidine was significantly less efficacious than dihydroergotamine (OR 0.30; 95% CI 0.09 to 0.97) for the treatment of acute migraine, caused more dizziness and sedation, and was less likely to result in return to normal functioning; there was a trend toward decreased efficacy of meperidine versus antiemetics (OR 0.46; 95% CI 0.19 to 1.11) and a higher rate of return to the hospital for patients who received meperidine, although the antiemetics caused a higher rate of akathisia; there were no significant differences in efficacy or adverse event profile between meperidine and ketorolac (OR 1.75; 95% CI 0.84 to 3.61)	Many assumptions were used to combine results from lack of uniformity in outcome assessment among articles; heterogeneity hindered combination of some results; likely that individuals with nonmigraine headache were enrolled in trials; could not explore the effect of study level predictors such as dose of meperidine or coadministered antihistamines on pooled results because of limited numbers of articles retrieved

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Friedman et al ³⁵ (2014)	II for Q2	ED of Montefiore Medical Center, Bronx, NY; randomized, double-blind, clinical trial	Adult patients who presented to the ED with acute migraine or acute probable migraine headache as defined by <i>ICHD-II</i> criteria; interventions: (1) IV valproate 1 g, (2) IV ketorolac 30 mg, (3) IV metoclopramide 10 mg; outcomes: primary 11-point NRS; secondary included a standard 4-point pain intensity categorical scale and akathisia; assessed outcomes and adverse events at 1 and 24 h after medications	N=330 randomized; 110 in each arm; 106 in ketorolac, 107 in valproate, and 107 in metoclopramide groups; the primary endpoint showed that patients randomly allocated to valproate improved by 2.8 points (95% CI 2.3 to 3.3); those receiving metoclopramide improved by 4.7 points (95% CI 4.2 to 5.2); and those receiving IV ketorolac improved by 3.9 points (95% CI 3.3 to 4.5); return to usual activities without impairment; in the valproate arm, 31 of 110 (28%) (95% CI 21% to 37%) replied affirmatively, in contrast to 43 of 110 (39%) (95% CI 30% to 48%) of ketorolac patients, and 57 of 107 (53%) (95% CI 44% to 62%) metoclopramide patients; metoclopramide arm, 6% (95% CI 3% to 12%) of patients reported being "very restless," in contrast to only 1% of patients randomized to ketorolac or valproate	Indirectly applicable, no opiate comparison group; mostly women; patients were excluded for concurrent use of one of the investigational medications

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Taggart et al ³⁶ (2013)	III for Q2	Meta-analysis of randomized controlled trials; objective to determine the effectiveness of parenteral ketorolac in acute migraine	Internal validity of the included trials was assessed with the Cochrane Risk of Bias Tool, the Jadad scale, and the Schulz approach for concealment of allocation; primary outcome was pain relief; several secondary outcomes included the need for and number of rescue analgesic medications, symptom relief, relapse, and adverse effects; a subanalysis compared Toradol with meperidine	8 trials were included, involving >321 patients (141 ketorolac); the median quality scores were 3 (interquartile range 2 to 4); there were no baseline differences in 10-point pain scores (WMD 0.07; 95% CI -0.39 to 0.54); ketorolac and meperidine resulted in similar pain scores at 60 min (WMD 0.31; 95% CI -0.68 to 1.29); however, ketorolac was more effective than intranasal sumatriptan (WMD -4.07; 95% CI -6.02 to -2.12); although there was no difference in pain relief at 60 min between ketorolac and phenothiazine agents (WMD 0.82; 95% CI -1.33 to 2.98), heterogeneity was high (I^2 70%); adverse effect profiles were similar between ketorolac and comparison groups	Quality of studies was reported, but each study's deficiencies were not evident; results were reported only in aggregate; used a fixed-effects model, and the numbers were low and unstable despite an I^2 of 0% for the meperidine comparator groups; not all studies used concealed allocation
Taheraghdam et al ³⁷ (2011)	III for Q2	Emergency ward of Tabriz Iman Reza Hospital, Tabriz, Iran, from September 2008 to May 2009; prospective randomized, double-blind, clinical trial	Patients 18 to 65 y; met International Headache Society criteria for migraine episode with and without aura; not receiving steroids or opiate medications; blinded administration of 8 mg dexamethasone or IV morphine at 0.1 mg/kg; headache severity measured with VAS 10-cm scale measured at baseline, 10 min, 60 min, and 24 h after intervention	N=190 patients; clinically important decreases (>2.2 cm) in both study arms, no significant differences between groups: 0 min 8.49 dexamethasone vs 8.75 morphine, 60 min 2.89 dexamethasone vs 2.33 morphine, 24 h 0.64 dexamethasone vs 1.03 morphine; all had VAS scores \leq 1 at 24 h	Fewer men in the morphine group, 33% vs 41%; many baseline characteristics not reported in a table for detection, but were screening criteria, eg, Migraine Disability Assessment scales; unclear how the morphine dose at 0.1 mg/kg was administered while maintaining blinding; was an equivalent saline solution placebo given to the control arm; adverse effects of morphine are much different from those of dexamethasone; no CONSORT diagram

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Friedman et al ³⁸ (2010)	III for Q2	EDs at Montefiore Medical Center, Bronx, NY; Columbia University Medical Center, Manhattan, NY; and the University of South Alabama, Mobile, AL; randomized, double-blind, comparative efficacy trial	18 to 64 y; included patients only if they received parenteral medication for their headache in the ED and if secondary or organic headache was not considered, and were being discharged home; followed all patients by telephone 48 h after ED discharge, but by design, included in the primary efficacy analysis only patients who took their medication; included the full spectrum of primary headache patients, including those with “unclassifiable” primary headache; secondary analyses on headaches classified as migraines using <i>ICHD-II</i> criteria; interventions: naproxen 500 mg or sumatriptan 100 mg orally as discharge medications; outcomes: primary outcome 11-point verbal NRS; before taking the pain medication and 2 h later as recorded in headache diaries; secondary outcomes assessed among migraine patients and functional impairment	N=196; 98 in each arm; 48 with migraine in the naproxen arm, 40 in the sumatriptan arm; within the subset of patients with migraine without aura, the naproxen group had a mean pain improvement during 2 h of 4.3 NRS points and the sumatriptan had a mean improvement of 4.2 points (95% CI for a difference of 0.1 points: -1.3 to 1.5 points); among all primary headache patients, the naproxen group improved by a mean of 4.3 points, whereas the sumatriptan group improved by a mean of 4.1 points (95% CI for difference of 0.2 points: -0.7 to 1.1 points)	Indirectly applicable; no opiate comparison group; majority of patients in this study received a parenteral dopamine antagonist as initial ED treatment for their headache; generalizability of this study to other types of ED treatment may be limited; decision to include only those who required a dose seems appropriate, yet much attrition occurred from screening to the final included sample; conclusions often state equivalent efficacy, yet the trial was not set up as an equivalence trial

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Friedman et al ³⁹ (2016)	III for Q2	ED of Montefiore Medical Center, Bronx, NY; randomized, double-blind, clinical trial	Included patients <65 y who presented with an acute moderate or severe headache meeting migraine or probable migraine criteria; as defined by <i>ICHD-II</i> criteria patients enrolled on presentation to the ED, followed for up to 2 h in the ED, and then contacted by telephone 48 h later to determine headache status; interventions: (1) metoclopramide 10 mg and diphenhydramine 50 mg, infused intravenously during 15 min; (2) metoclopramide 10 mg and saline solution placebo, infused intravenously during 15 min; inclusion: adult patients <70 y who had an acute exacerbation of a migraine without aura as defined by the <i>ICHD-II</i> ; excluded prolonged duration >72 h or <4 h; intervention: arm 1, metoclopramide 10 mg plus diphenhydramine 25 mg, infused intravenously during 20 min; arm 2, metoclopramide 20 mg plus diphenhydramine 25 mg, infused intravenously during 20 min; arm 3, metoclopramide 40 mg plus diphenhydramine 25 mg, infused intravenously during 20 min; outcomes: primary standard 4-point pain intensity categoric scale, "severe," "moderate," "mild," or "none"; secondary: 11-point NRS and a 4-point functional disability scale, and akathisia	N=208; 104 in each arm randomized, after loss to follow-up 99 in diphenhydramine, 103 placebo; the primary outcome, sustained headache relief, reported by 40% (95% CI 31% to 50%) randomized to diphenhydramine and 37% (95% CI 28% to 47%) randomized to placebo (95% CI for difference of 3%: -10% to 16%); NRS difference 0.3 (95% CI -0.6 to 1.1); functional impairment difference 4% (95% CI -8% to 17%); akathisia difference 1% (95% CI -6% to 8%)	Indirectly applicable; no opiate comparison group; baseline headache duration longer in the diphenhydramine group (72 h vs 48 h); mostly women in the sample

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Friedman et al ⁴⁰ (2011)	III for Q2	ED of Montefiore Medical Center, Bronx, NY; randomized, double-blind, dose-finding study	Inclusion: adult patients <70 y who had an acute exacerbation of a migraine without aura as defined by the <i>ICHD-II</i> ; excluded prolonged duration >72 h or <4 h; intervention: arm 1, metoclopramide 10 mg plus diphenhydramine 25 mg, infused intravenously during 20 min; arm 2, metoclopramide 20 mg plus diphenhydramine 25 mg, infused intravenously during 20 min; arm 3, metoclopramide 40 mg plus diphenhydramine 25 mg, infused intravenously during 20 min; outcomes: primary 11-point NRS; secondary included a standard 4-point pain intensity categorical scale, “severe,” “moderate,” “mild,” or “none” and a 4-point functional disability scale, severe (“cannot get up from bed or stretcher”), moderate (“great deal of difficulty doing what I usually do and can only do very minor activities”), mild (“little bit of difficulty doing what I usually do”), or none, and akathisia; assessed outcomes and adverse events 1, 2, and 48 h after medication administration	Screened 869 patients with nontraumatic headache for enrollment and randomized 356; 1 h after medication administration the 10-mg metoclopramide group improved by 4.7 NRS points (unadjusted 95% CI 4.2 to 5.2), the 20-mg metoclopramide group improved by 4.9 points (unadjusted 95% CI 4.4 to 5.4), and the 40-mg metoclopramide group improved by 5.3 points (unadjusted 95% CI 4.8 to 5.9); akathisia developed in 33 patients (9%) (95% CI 6% to 12%) and was evenly distributed across the study arms	Indirectly applicable; no opiate comparison group; mostly women; duration of headache was lower in the 40-mg group; all groups received IV diphenhydramine

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Friedman et al ⁴¹ (2008)	III for Q2	2 academic EDs in discrete neighborhoods of New York City: Montefiore Medical Center and Columbia University; randomized double-blind, controlled trial	Adult patients who presented to the ED with a primary headache; any patient with migraine with or without aura, as defined by the International Headache Society's <i>ICHD-II</i> ; interventions consisted of administration of 10 mg IV prochlorperazine or 20 mg IV metoclopramide, both accompanied by 25 mg of IV diphenhydramine; administered as an IV drip during 15 min; if subjects required more pain medication after 1 h, they were administered rescue medication at the discretion of the treating physician; outcomes: NRS score at baseline and 30-min intervals; and 4-point functional disability scale, as recommended by the International Headache Society; subjects were contacted by telephone 24 h after ED discharge to ascertain pain status, approval of the treatment, and presence of adverse effects	N=152 patients screened; 97 were eligible and 77 were randomized; mean changes in NRS scores at 1 h were 5.5 and 5.2 in subjects receiving prochlorperazine and metoclopramide, respectively (difference 0.3; 95% CI -1.0 to 1.6); findings were similar at 2 h and 24 h; 18 of 39 (46%) prochlorperazine and 12 of 38 (32%) metoclopramide subjects reported adverse events (difference 15%; 95% CI -6% to 36%); 26 of 34 (77%) prochlorperazine and 27 of 37 (73%) metoclopramide subjects wanted to receive the same medication in future ED visits (difference 4%; 95% CI -16% to 24%)	Indirectly applicable; no opiate comparison group; imbalances in baseline characteristics; 10% more severe headache in the metoclopramide group; and 10% more were women; generalizability: both arms were mostly women, 85% prochlorperazine, 95% metoclopramide

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Gaffigan et al ⁴² (2015)	III for Q2	ED at Naval Medical Center Portsmouth, Portsmouth, VA; double-blind, randomized, controlled trial	Adult patients 18 to 50 y, presenting with their typical migraine headache, were identified by the triage nurse or their assigned provider as potential subjects; those meeting the Modified International Headache Society's criteria for migraine were included; all subjects received 1 L NS bolus with 25 mg IV diphenhydramine; interventions: (1) IV metoclopramide 10 mg, (2) IV haloperidol 5 mg, both given during 2-min outcomes; pain, nausea, restlessness (akathisia), and sedation were each assessed by separate 100-mm nonhatched VASs presented to the subject at 0, 20, 40, 60, and 80 min, and 48 h by telephone; primary outcome improvement in pain as reported on the VAS within 80 min of therapy; an absolute difference of 13 mm or more was considered clinically significant	N=4; haloperidol 31; metoclopramide 33; mean reduction in pain from baseline to the last recorded measure of pain on the 100-mm VAS scale was statistically and clinically significant for both haloperidol- and metoclopramide-treated groups: 57 mm for the haloperidol group and 49 mm for those treated with metoclopramide ($P<.01$ for each comparison); compared with each other, the VAS pain scores for the haloperidol and metoclopramide groups did not differ at baseline, at the last recorded measurement, or in the magnitude of the pre-post treatment change ($P>.05$); 8 of the 33 subjects in the metoclopramide group (24%) were given rescue medications, compared with only 1 of the 31 subjects (3%) receiving haloperidol ($P<.02$); telephone follow-up rates were insufficient: 74% haloperidol vs 61% metoclopramide	Indirectly applicable, no opiate comparison group; mostly women; more women in the haloperidol arm (87% vs 76%); outcome was last reported VAS score before discharge or at 80 min after receipt of study medication; not at uniform times

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Singh et al ⁴³ (2008)	III for Q2	Meta-analysis of randomized controlled trials; goal to provide recommendations for patient care in regard to the use of dexamethasone for the prevention of headache relapse in patients with acute migraine headache in the ED	Searched MEDLINE, EMBASE, CINAHL, LILACS, recent emergency medicine scientific abstracts, and several prepublication trial registries; trial quality assessed with the Jadad scale for each reviewed study; primary outcome proportion of migraine patients with self-reported symptoms of moderate or severe headache at 24- to 72-h follow-up evaluation; a fixed-effects and random-effects model used to obtain summary risk ratios and 95% CI for the self-reported outcome of moderate or severe headache on follow-up evaluation	Pooled analysis of 7 trials involving 742 patients suggested a modest but significant benefit when dexamethasone was added to standard migraine therapy to reduce the rate of patients with moderate or severe headache on 24- to 72-h follow-up evaluation (risk ratio 0.87; 95% CI 0.80 to 0.95; absolute risk reduction 9.7%); the treatment of 1,000 patients with acute migraine headache using dexamethasone in addition to standard migraine therapy would be expected to prevent 97 patients from experiencing the outcome of moderate or severe headache at 24 to 72 h after ED evaluation	Indirect evidence, no opiate comparator; included abstracts, making it difficult to assess study quality

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Orr et al ⁴⁴ (2015)	III for Q2	Meta-analysis of randomized controlled trials; objective to identify interventions for acute pain relief in adults presenting with migraine to emergency settings	Only studies using the <i>ICHD-II</i> for migraine; studies graded according to risk of bias, as outlined in the <i>Cochrane Handbook for Systematic Reviews of Interventions</i> ; the final rating of individual studies according to their methodological quality was carried out as per the US Preventive Services Task Force criteria; groups of 2 or more trials without significant clinical heterogeneity were combined in meta-analyses; ORs were calculated for the outcome of interest, with CIs set at 95% for both the individual studies and the pooled odds ratio	Sumatriptan vs placebo: pooled OR for pain relief 8.41 (95% CI 6.96 to 10.16); other findings are consensus recommendations based on heterogeneous literature of good, fair, and, poor quality	Section about opiate medications had poor-quality articles with significant heterogeneity; recommendations mostly were without pooled estimates, aside from sumatriptan, because of heterogeneity and low-quality studies; article methods more aligned with consensus recommendations than a focused meta-analysis article

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Orr et al ⁴⁵ (2016)	III for Q2	Meta-analysis of randomized controlled trials; to provide evidence-based treatment recommendations for adults with acute migraine who require treatment with injectable medication in an ED	Used the American Academy of Neurology's risk of bias tool to grade study quality; meta-analysis was performed when there were both a sufficient number of homogeneous studies and uncertainty in regard to the direction, magnitude, or precision of results; sufficient homogeneity required at least 2 studies to have used the same medication, the same comparator, and the same outcome	Meta-analysis of dexamethasone for preventing headache recurrence after ED discharge: OR 0.60 (95% CI 0.38 to 0.93); no other meta-analyses performed because of failing to meet the sufficient number of homogenous studies criteria	Section about opiate medications had poor-quality articles with significant heterogeneity; recommendations mostly were without pooled estimates, aside from dexamethasone, because of heterogeneity and low-quality studies; article methods more aligned with consensus recommendations than a focused meta-analysis article
Perry et al ¹⁴ (2011)	II for Q3	Prospective cohort study; 11 EDs in Canada	Adult (>15 y) patients with headache reaching maximum intensity within 1 h and a normal neurologic examination result who underwent evaluation for SAH; outcome: SAH, defined by positive CT result, xanthochromia, or RBCs in the final tube of CSF	N=3,132; SAH prevalence 7.7%; overall: sensitivity 93%, specificity 100%; for subgroup with headache onset within 6 h: sensitivity 100% (95% CI 97% to 100%), specificity 100% (95% CI 99.5% to 100%)	Spectrum bias; workup bias; diagnostic bias (eg, 13 study patients in the less than 6-h CT group lost to follow-up)
Dubosh et al ⁴⁸ (2016)	III for Q3	Systematic review and meta-analysis	5 studies included; ED patients presenting with nontraumatic headache within 6 h of onset	N=4,440; pooled prevalence of SAH 19%; pooled sensitivity 99% (95% CI 97% to 99%)	Perry et al ¹⁴ accounted for >70% of the cohort; spectrum bias, workup bias, diagnostic bias

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Perry et al ⁵⁶ (2015)	III for Q4	Planned secondary analysis of a prospective, academic, multicenter study of ED patients	Patients with nontraumatic, abrupt-onset headache and GCS score 15 who underwent LP and had abnormal CSF (defined as RBCs at $>1 \times 10^6/L$ in final tube or xanthochromia); outcome was aneurysmal SAH; patients without diagnosis of SAH during initial visit were followed up by telephone at 1 and 6 mo	15 of 641 patients received diagnosis of aneurysmal SAH; combination of RBCs at $2,000 \times 10^6/L$ or xanthochromia; sensitivity 100% (95% CI 75% to 100%), specificity 91% (95% CI 89% to 93%)	Criterion not validated in a separate population
Carstairs et al ⁵⁹ (2006)	III for Q4	Prospective cohort study of ED patients; single academic center	Consecutive adult patients with headache concerning for SAH; all patients underwent noncontrast CT and CTA; patients with normal noncontrast CT result also had LP; imaging interpreted by blinded neuroradiologists; DSA was criterion standard for aneurysm	Of 106 patients, 5 received a diagnosis of aneurysms; CTA identified aneurysms in all 5 patients, with 1 false-positive result; 2 of 5 patients with aneurysm on DSA and CTA had normal CSF and normal noncontrast CT results	Limited by small sample size
El Khaldi et al ⁶⁰ (2007)	III for Q4	Prospective cohort study of patients with nontraumatic acute SAH diagnosed on noncontrast CT who had CTA and DSA at a single hospital	All patients had CTA, which was interpreted by a single radiologist; DSA (criterion standard) was performed either preoperatively or postoperatively	CTA identified 84 of the 85 aneurysms (98% sensitivity); no false-positive results observed on CTA among 20 patients with normal DSA results (100% specificity)	Included patients with SAH observed on noncontrast CT; demographic and clinical characteristics of cohort not reported
Menke et al ⁶¹ (2011)	III for Q4	Meta-analysis including prospective and retrospective studies	Patients with suspected cerebral aneurysm who had CTA; reference standard was DSA or intraoperative findings; random-effects analysis	Included 45 studies with mean prevalence 86% of nontraumatic SAH; pooled sensitivity 0.97 (CI 0.96 to 0.98), pooled specificity 0.98 (CI 0.96 to 0.99)	Included studies were published between 1995 and 2010 and involved different-generation CT scanners (single-row to 64-row scanners)

Evidentiary Table (continued).

Study & Year Published	Class of Evidence	Setting & Study Design	Methods & Outcome Measures	Results	Limitations & Comments
Perry et al ⁶² (2008)	III for Q4	Prospective cohort study of ED patients at 2 academic centers	Patients with nontraumatic, abrupt-onset headache and GCS score 15 who were evaluated by CT/LP strategy; structured medical record and telephone follow-up at 3 mo	N=592 patients; 61 patients received adiagnosis of SAH (55 by CT and 6 by LP); no cases of missed SAH were identified	10% patients lost to follow-up

AUC, area under the curve; *CI*, confidence interval; *CSF*, cerebrospinal fluid; *CT*, computed tomography; *CTA*, computed tomography angiography; *DHE*, dihydroergotamine; *DSA*, digital subtraction angiography; *ED*, emergency department; *GCS*, Glasgow Coma Scale; *h*, hour; *ICHD-II*, *International Classification of Headache Disorders, 2nd Edition*; *IV*, intravenous; *L*, liter; *LP*, lumbar puncture; *LR*, likelihood ratio; *mg*, milligram; *min*, minute; *mo*, month; *MRA*, magnetic resonance angiography; *MRI*, magnetic resonance imaging; *mSV*, millisievert; *NNT*, number needed to treat; *NRS*, numeric rating scale; *OR*, odds ratio; *Q*, critical question; *RBC*, red blood cell; *SAH*, subarachnoid hemorrhage; *US*, United States; *VAS*, visual analog scale; *vs*, versus; *WMD*, weighted mean differences; *y*, year.