

Dizziness: Approach to Evaluation and Management

HERBERT L. MUNCIE, MD, *Louisiana State University School of Medicine, New Orleans, Louisiana*

SUSAN M. SIRMANS, PharmD, *University of Louisiana at Monroe School of Pharmacy, Monroe, Louisiana*

ERNEST JAMES, MD, *Louisiana State University School of Medicine, New Orleans, Louisiana*

Dizziness is a common yet imprecise symptom. It was traditionally divided into four categories based on the patient's history: vertigo, presyncope, disequilibrium, and light-headedness. However, the distinction between these symptoms is of limited clinical usefulness. Patients have difficulty describing the quality of their symptoms but can more consistently identify the timing and triggers. Episodic vertigo triggered by head motion may be due to benign paroxysmal positional vertigo. Vertigo with unilateral hearing loss suggests Meniere disease. Episodic vertigo not associated with any trigger may be a symptom of vestibular neuritis. Evaluation focuses on determining whether the etiology is peripheral or central. Peripheral etiologies are usually benign. Central etiologies often require urgent treatment. The HINTS (head-impulse, nystagmus, test of skew) examination can help distinguish peripheral from central etiologies. The physical examination includes orthostatic blood pressure measurement, a full cardiac and neurologic examination, assessment for nystagmus, and the Dix-Hallpike maneuver. Laboratory testing and imaging are not required and are usually not helpful. Benign paroxysmal positional vertigo can be treated with a canalith repositioning procedure (e.g., Epley maneuver). Treatment of Meniere disease includes salt restriction and diuretics. Symptoms of vestibular neuritis are relieved with vestibular suppressant medications and vestibular rehabilitation. (*Am Fam Physician*. 2017;95(3):154-162. Copyright © 2017 American Academy of Family Physicians.)

CME This clinical content conforms to AAFP criteria for continuing medical education (CME). See CME Quiz Questions on page 149.

Author disclosure: No relevant financial affiliations.

► **Patient information:** A handout on this topic, written by the authors of this article, is available at <http://www.aafp.org/afp/2017/0201/p154-s1.html>.

Dizziness is a common yet imprecise symptom often encountered by family physicians. Primary care physicians see at least one-half of the patients who present with dizziness.¹ The differential diagnosis is broad, with each of the common etiologies accounting for no more than 10% of cases² (*Table 1*³). Because the symptoms are vague, physicians must distinguish benign from serious causes that require urgent evaluation and treatment.

Dizziness was traditionally classified into four categories based on the patient's description: (1) vertigo, (2) presyncope, (3) disequilibrium, and (4) light-headedness.⁴ However, current approaches do not include presyncope and do not use the vague term light-headedness.⁵ Patients often have difficulty describing their symptoms and may give conflicting accounts at different times.³ Symptom quality does not reliably predict the cause of dizziness.⁶ Physicians are cautioned against overreliance on a descriptive approach to guide the diagnostic evaluation.⁷ Alternatively, attention to the timing

and triggers of dizziness is preferred over the symptom type because patients more consistently report this information.^{3,7}

General Approach

Questions regarding the timing (onset, duration, and evolution of dizziness) and triggers (actions, movements, or situations) that provoke dizziness can categorize the dizziness as more likely to be peripheral or central in etiology. Findings from the physical examination can help confirm a probable diagnosis. A diagnostic algorithm can help determine whether the etiology is peripheral or central (*Figure 1*).

TITRATE THE EVALUATION

TiTrATE is a novel diagnostic approach to determining the probable etiology of dizziness or vertigo.² The approach uses the Timing of the symptom, the Triggers that provoke the symptom, And a Targeted Examination. The responses place the dizziness into one of three clinical scenarios: episodic triggered, spontaneous episodic, or continuous vestibular.

SORT: KEY RECOMMENDATIONS FOR PRACTICE

Clinical recommendation	Evidence rating	References
Vertigo associated with unilateral hearing loss should raise suspicion for Meniere disease.	C	41
The physical examination in patients with dizziness should include orthostatic blood pressure measurement, nystagmus assessment, and the Dix-Hallpike maneuver for triggered vertigo.	C	16
The HINTS (head-impulse, nystagmus, test of skew) examination can help differentiate a peripheral cause of vestibular neuritis from a central cause.	C	20
Laboratory testing and imaging are not recommended when no neurologic abnormality is found on examination.	C	1
Benign paroxysmal positional vertigo is treated with a canalith repositioning procedure (e.g., Epley maneuver).	A	30
Vestibular neuritis symptoms may be relieved with medication and vestibular rehabilitation.	C	20
Meniere disease may improve with a low-salt diet and diuretic use.	B	41

A = consistent, good-quality patient-oriented evidence; B = inconsistent or limited-quality patient-oriented evidence; C = consensus, disease-oriented evidence, usual practice, expert opinion, or case series. For information about the SORT evidence rating system, go to <http://www.aafp.org/afpsort>.

Table 1. Differential Diagnosis of Dizziness and Vertigo: Common Causes

Cause (most to least frequent)	Clinical description
Peripheral causes	
Benign paroxysmal positional vertigo	Transient triggered episodes of vertigo caused by dislodged canaliths in the semicircular canals
Vestibular neuritis	Spontaneous episodes of vertigo caused by inflammation of the vestibular nerve or labyrinthine organs, usually from a viral infection
Meniere disease	Spontaneous episodes of vertigo associated with unilateral hearing loss caused by excess endolymphatic fluid pressure in the inner ear
Otosclerosis	Spontaneous episodes of vertigo caused by abnormal bone growth in the middle ear and associated with conductive hearing loss
Central causes	
Vestibular migraine	Spontaneous episodes of vertigo associated with migraine headaches
Cerebrovascular disease	Continuous spontaneous episodes of vertigo caused by arterial occlusion or insufficiency, especially affecting the vertebrobasilar system
Cerebellopontine angle and posterior fossa meningiomas	Continuous spontaneous episodes of dizziness caused by vestibular schwannoma (i.e., acoustic neuroma), infratentorial ependymoma, brainstem glioma, medulloblastoma, or neurofibromatosis
Other causes	
Psychiatric	Initially episodic, then often continuous episodes of dizziness without another cause and associated with psychiatric condition (e.g., anxiety, depression, bipolar disorder)
Medication induced	Continuous episodes of dizziness without another cause and associated with a possible medication adverse effect
Cardiovascular/metabolic	Acute episodic symptoms that are not associated with any triggers
Orthostatic	Acute episodic symptoms associated with a change in position from supine or sitting to standing

Information from references 1 and 3.

With episodic triggered symptoms, patients have brief episodes of intermittent dizziness lasting seconds to hours. Common triggers are head motion on change of body position (e.g., rolling over in bed). Episodic triggered symptoms are consistent with a diagnosis of benign paroxysmal positional vertigo (BPPV).

With spontaneous episodic symptoms (no trigger), patients have episodes of dizziness lasting seconds to days. Because these episodes have no trigger, the patient's history establishes the diagnosis. Common diagnostic considerations for spontaneous episodic symptoms include Meniere disease, vestibular migraine, and psychiatric diagnoses such as anxiety disorders. Symptoms associated with lying down are more likely vestibular.

With continuous vestibular symptoms, patients have persistent dizziness lasting days to weeks. The symptoms may be due to traumatic or toxic exposure. Classic vestibular symptoms include continuous dizziness or vertigo associated with nausea, vomiting, nystagmus, gait instability, and head-motion intolerance. In the absence of trauma or exposures, these findings are most consistent with vestibular neuritis or central etiologies. However, central causes can also occur with patterns triggered by movement.

HISTORY: TIMING, TRIGGERS, AND MEDICATIONS

Patients who describe a sensation of self-motion when they are not moving or a sensation of distorted self-motion during normal head movement may have vertigo.⁵ Vertigo is the result of asymmetry within the vestibular system or a disorder of the peripheral labyrinth or its central connections.^{8,9} The

Assessment of Dizziness

Figure 1. Algorithm for the diagnostic evaluation of dizziness. (HINTS = head-impulse, nystagmus, test of skew.)

distinction between vertigo and dizziness is of limited clinical usefulness.²

If vertigo is described, physicians should ask about hearing loss, which could suggest Meniere disease.¹⁰ Diagnostic criteria for Meniere disease include episodic vertigo (at least two episodes lasting at least 20 minutes) associated with documented low- to medium-frequency sensorineural hearing loss by audiometric testing in the affected ear and tinnitus or aural fullness in the affected ear.¹⁰ The auditory symptoms are initially unilateral.

Physicians should determine whether the vertigo is triggered by a specific position or change in position. BPPV is triggered with sudden changes in position, such as a quick turn of the head on awakening or tipping the head back in the shower. Dizziness from orthostatic hypotension occurs with movement to the upright position. Clinicians may erroneously assume that dizziness that worsens with movement is associated with a benign condition in patients with persistent dizziness.¹¹ However,

exacerbation of symptoms with movement is common to most causes of persistent dizziness and does not aid in determining whether the etiology is peripheral vs. central (benign vs. dangerous).⁷

WHAT IS NEW ON THIS TOPIC: EVALUATION OF DIZZINESS

TiTrATE is a novel diagnostic approach to determine the probable etiology of dizziness or vertigo. It uses the **T**iming of the symptom, the **T**riggers that provoke the symptom, **A**nd a **T**argeted **E**xamination. The patient's response determines the classification of dizziness as episodic triggered, spontaneous episodic, or continuous vestibular.

In a study of older patients in a primary care setting, medications were implicated in 23% of cases of dizziness.

The HINTS (head-impulse, nystagmus, test of skew) examination can help differentiate a peripheral cause of vestibular neuritis from a central cause.

Medications were implicated in 23% of cases of dizziness in older adults in a primary care setting¹² (Table 2^{13,14}). The use of five or more medications is associated with an increased risk of dizziness.¹⁵ Older patients are particularly susceptible to medication adverse effects because of age-related pharmacokinetic and pharmacodynamic changes.¹³

PHYSICAL EXAMINATION

Findings from the physical examination—including a cardiac and neurologic assessment, with attention to the head, eye, ear, nose, and throat examination—are usually normal in patients presenting with dizziness.

Blood pressure should be measured while the patient is standing and in the supine position.¹⁶ Orthostatic hypotension is present when the systolic blood pressure decreases 20 mm Hg, the diastolic blood pressure decreases 10 mm Hg, or the pulse increases 30 beats per minute after going from supine to standing for one minute.¹⁷ A full neurologic examination should be performed in patients with orthostatic dizziness but no hypotension or BPPV.

The patient's gait should be observed and a Romberg test performed. Patients with an unsteady gait should be assessed for peripheral neuropathy.¹⁸ A positive Romberg test suggests an abnormality with proprioception receptors or their pathway.

The use of the HINTS (head-impulse, nystagmus, test of skew) examination can help distinguish a possible stroke (central cause) from acute vestibular syndrome (peripheral cause).¹⁹ A video demonstrating this examination is available at http://www.kaltura.com/index.php/extwidget/preview/partner_id/797802/uiconf_id/27472092/entry_id/0_b9t6s0wh/embed/auto.

Head-Impulse. While the patient is sitting, the head is thrust 10 degrees to the right and then to the left while the patient's eyes remain fixed on the examiner's nose. If a saccade (rapid movement of both eyes) occurs, the etiology is likely peripheral.²⁰ No eye movement strongly suggests a central etiology.¹⁹

Nystagmus. The patient should follow the examiner's finger as it moves slowly left to right. Spontaneous unidirectional horizontal nystagmus that worsens when gazing in the direction of the nystagmus suggests a peripheral cause (vestibular neuritis).⁷ Spontaneous nystagmus that is dominantly vertical or torsional, or that changes direction with the gaze (gaze-evoked bidirectional) suggests a central etiology. Central pathology nystagmus changes direction less than half the time⁶ and can be suppressed with fixation.²¹ A video-oculography device is available to quantitatively measure eye movement.²² Frenzel

goggles used to detect involuntary eye movements have been helpful with nystagmus assessment.²³

Test of Skew. Test of skew is assessed by asking the patient to look straight ahead, then cover and uncover each eye. Vertical deviation of the covered eye after uncovering is an abnormal result. Although this is a less sensitive test for central pathology, an abnormal result is fairly specific for brainstem involvement.

Table 2. Medications Associated with Dizziness

Medication	Causal mechanism
Alcohol	Cardiac effects: hypotension, postural hypotension, torsades de pointes, other arrhythmias
Antiarrhythmics, class 1a	
Antidementia agents	
Antiepileptics	
Antihistamines (sedating)	
Antihypertensives	
Anti-infectives: anti-influenza agents, antifungals, quinolones	
Antiparkinsonian agents	
Attention-deficit/hyperactivity disorder agents	
Digitalis glycosides	
Dipyridamole	
Narcotics	
Nitrates	
Phosphodiesterase type 5 inhibitors	
Skeletal muscle relaxants	Central anticholinergic effects
Sodium–glucose cotransporter-2 inhibitors	
Urinary anticholinergics	Cerebellar toxicity
Skeletal muscle relaxants	
Urinary and gastrointestinal antispasmodics	
Antiepileptics	Hypoglycemia
Benzodiazepines	
Lithium	Ototoxicity
Antidiabetic agents	
Beta adrenergic blockers	Bleeding complications (anticoagulants), bone marrow suppression (antithyroid agents)
Aminoglycosides	
Antirheumatic agents	
Anticoagulants	
Antithyroid agents	

Information from references 1, 13, and 14.

ILLUSTRATIONS BY MARGA HARTSOCK

Figure 2. Dix-Hallpike maneuver (used to diagnose benign paroxysmal positional vertigo). This test consists of a series of two maneuvers: (A) With the patient sitting on the examination table, facing forward, eyes open, the physician turns the patient's head 45 degrees to the right. (B) The physician supports the patient's head as the patient lies back quickly from a sitting to supine position, ending with the head hanging 20 degrees off the end of the examination table. The patient remains in this position for 30 seconds. Then the patient returns to the upright position and is observed for 30 seconds. Next, the maneuver is repeated with the patient's head turned to the left. A positive test is indicated if any of these maneuvers trigger vertigo with or without nystagmus. A video of the procedure is available at <http://www.youtube.com/watch?v=vRpwf2mI3SU>.

Reprinted with permission from Swartz R, Longwell P. *Treatment of vertigo.* *Am Fam Physician.* 2005;71(6):1117.

BPPV is diagnosed with the Dix-Hallpike maneuver (Figure 2).²⁴ Transient upbeat-torsional nystagmus during the maneuver is diagnostic of BPPV if the timing and trigger are consistent with BPPV. Nystagmus may not develop immediately, and a sense of vertigo may occur and last for one minute. A negative result does not rule out BPPV if the timing and triggers are consistent with BPPV.²⁵ Nystagmus with the maneuver may be due to a central etiology, especially if the timing and trigger are not consistent with BPPV.

LABORATORY TESTING AND IMAGING

Most patients presenting with dizziness do not require laboratory testing. Patients with chronic medical conditions (e.g., diabetes mellitus, hypertension) may require blood glucose and electrolyte measurements. Patients with symptoms suggestive of cardiac disease should undergo electrocardiography, Holter monitoring, and possibly carotid Doppler testing. However, in a summary analysis of multiple studies that included 4,538 patients, only 26 (0.6%) had a laboratory result that explained their dizziness.¹⁶

Routine imaging is not indicated.¹ However, any abnormal neurologic finding, including asymmetric or unilateral hearing loss, requires computed tomography or magnetic resonance imaging to evaluate for cerebrovascular disease. Hearing loss with vertigo and normal neuroimaging suggests Meniere disease.

Peripheral Etiologies

Peripheral causes of dizziness arise from abnormalities in the peripheral vestibular system, which is comprised

of the semicircular canals, the saccule, the utricle, and the vestibular nerve. Common peripheral causes of dizziness/vertigo include BPPV, vestibular neuritis (i.e., vestibular neuronitis), and Meniere disease.²⁶

BENIGN PAROXYSMAL POSITIONAL VERTIGO

BPPV occurs when loose otoconia, known as canaliths, become dislodged and enter the semicircular canals, usually the posterior canal.²⁷ BPPV can occur at any age, but is most common between 50 and 70 years.²⁸ No obvious cause is found in 50% to 70% of older patients, but head trauma is a possibility in younger persons.²⁹

Treatment of BPPV consists of a canalith repositioning procedure such as the Epley maneuver, which repositions the canalith from the semicircular canal into the vestibule³⁰ (Figure 3²⁴). The success rate is approximately 70% on the first attempt, and nearly 100% on successive maneuvers.²⁹ Home treatment with Brandt-Daroff exercises (<http://www.youtube.com/watch?v=voZXtTUdQ00>) can also be successful. If there is no improvement with repeated repositioning maneuvers, or if atypical or ongoing nystagmus with nausea is present, another cause should be considered.²⁷

Pharmacologic treatment has no role in the treatment of BPPV. Vestibular suppressant medications should be avoided because they interfere with central compensation and may increase the risk of falls.^{20,31}

VESTIBULAR NEURITIS

Vestibular neuritis, the second most common cause of vertigo, is thought to be of viral origin. It most commonly affects persons 30 to 50 years of age. Men and women are affected equally.

Figure 3. Epley maneuver. (A) The patient sits on the examination table, with eyes open and head turned 45 degrees to the right. (B) The physician supports the patient's head as the patient lies back quickly from a sitting to supine position, ending with the head hanging 20 degrees off the end of the examination table. (C) The physician turns the patient's head 90 degrees to the left side. The patient remains in this position for 30 seconds. (D) The physician turns the patient's head an additional 90 degrees to the left while the patient rotates his or her body 90 degrees in the same direction. The patient remains in this position for 30 seconds. (E) The patient sits up on the left side of the examination table. The procedure may be repeated on either side until the patient experiences relief of symptoms. A video of the procedure is available at <http://www.youtube.com/watch?v=ZqokxZRbfjw&NR=1>.

Reprinted with permission from Swartz R, Longwell P. *Treatment of vertigo.* *Am Fam Physician.* 2005;71(6):1119.

Vestibular neuritis is diagnosed on the basis of the clinical history and physical examination.³² It can cause severe rotatory vertigo with nausea and apparent movement of objects in the visual field (oscillopsia), horizontally rotating spontaneous nystagmus to the nonaffected side, or an abnormal gait with a tendency to fall to the affected side. Hearing is not impaired in this condition. The Dix-Hallpike maneuver is not useful because patients with vestibular neuritis do not have episodic positionally triggered symptoms.

As vestibular compensation occurs, the patient's vertigo resolves slowly over a few days.³³ In 50% of patients, the underlying nerve damage may take two months to resolve.³⁴ However, a sensation of disequilibrium may persist for months because of unilateral impairment of vestibular function. Vertigo may recur, indicating interference with compensation. If the attacks do not become successively shorter, another diagnosis should be considered.

Reassurance, explanation, and advice are essential, in combination with symptomatic treatment for the first

Table 3. Vestibular Suppressant Medications

<i>Medication</i>	<i>Dosage</i>	<i>Adverse effects</i>	<i>Cost*</i>
Antiemetics			
Metoclopramide (Reglan)	5 to 10 mg orally every 6 hours, or 5 to 10 mg slowly IV every 6 hours	Akathisia, atrioventricular block, bradycardia, bronchospasm, dizziness, drowsiness, dystonic reaction, gynecomastia, nausea, tardive dyskinesia	Tablets: \$2 (\$25)
Prochlorperazine	5 to 10 mg orally or IM every 6 to 8 hours	Agitation, dizziness, drowsiness, dystonic reaction, extrapyramidal symptoms, photosensitivity, tardive dyskinesia	Tablets: \$2
Antihistamines			
Dimenhydrinate	50 mg orally every 6 hours	Anorexia, blurred vision, dizziness, drowsiness, nausea	\$3
Meclizine (Antivert)	12.5 to 50 mg orally every 4 to 8 hours	Blurred vision, drowsiness, fatigue, headache, vomiting	\$1 to \$4 (\$8 to \$47)
Promethazine	25 mg every 6 hours orally, IM, or rectally every 4 to 12 hours	Agitation, bradycardia, confusion, constipation, drowsiness, dizziness, dystonia, extrapyramidal symptoms, gynecomastia, photosensitivity, urinary retention	Tablets: \$2 Suppository: \$3
Benzodiazepines			
Diazepam (Valium)	2 to 10 mg orally or IV every 4 to 8 hours	Amnesia, drowsiness, slurred speech, vertigo	Tablets: \$1 (\$30 to \$168)
Lorazepam (Ativan)	1 to 2 mg orally every 4 hours	Amnesia, dizziness, drowsiness, slurred speech, vertigo	\$1 (\$320 to \$500)

IM = intramuscularly; IV = intravenously.

*—Estimated retail price for a three-day course based on information obtained at <http://www.goodrx.com> (accessed October 7, 2016). Generic price listed first; brand name in parentheses.

Information from references 20 and 24.

few days.³³ The prognosis is excellent, but development of BPPV after an attack of vestibular neuritis may occur in 15% of patients.³⁵

Vestibular neuritis is treated with medications and vestibular rehabilitation²⁰ (Table 3^{20,24}). Antiemetics and antinausea medications should be used for no more than three days because of their effects in blocking central compensation. Vertigo and associated nausea or vomiting can be treated with a combination of antihistamine, antiemetic, or benzodiazepine. Although systemic corticosteroids have been recommended as a treatment for vestibular neuritis, there is insufficient evidence for their routine use.³⁶ Antiviral medications are ineffective.³⁷

MENIERE DISEASE

Meniere disease causes vertigo and unilateral hearing loss. Although it can develop at any age, it is more common between 20 and 60 years.³⁸ The vertigo associated with Meniere disease is often severe enough to necessitate bed rest and can cause nausea, vomiting, and loss of balance. Other symptoms include sudden slips or falls, and headache with hearing loss worsened during an attack.³⁹

The underlying pathology is excess endolymphatic fluid pressure leading to inner ear dysfunction; however, the exact cause is unknown.⁴⁰ Patients manifest a unidirectional, horizontal-torsional nystagmus during vertigo episodes.

First-line treatment of Meniere disease involves lifestyle changes, including limiting dietary salt intake to

less than 2,000 mg per day, reducing caffeine intake, and limiting alcohol to one drink per day. Daily thiazide diuretic therapy can be added if vertigo is not controlled with lifestyle changes.⁴¹

Transtympanic injections of glucocorticoids⁴² and gentamicin⁴³ can improve vertigo. Although transtympanic glucocorticoids may improve hearing, transtympanic gentamicin is associated with hearing loss and should be reserved for patients who already have significant hearing loss.²⁰

Vestibular suppressant medications may be used for acute attacks.²⁰ Prochlorperazine, promethazine, and diazepam (Valium) have been effective. Surgery is an option for patients with refractory symptoms.⁴¹ Vestibular exercises may be helpful for patients with unilateral peripheral vestibular dysfunction.⁴⁴ Vestibular rehabilitation may be needed for persistent tinnitus or hearing loss.

Central Etiologies

The vestibular nuclei, cerebellum, brainstem, spinal cord, and vestibular cortex make up the central vestibular system. Central abnormalities cause approximately 25% of dizziness experienced by patients.⁴⁵ Common central etiologies include vestibular migraine and vertebralbasilar ischemia. Patients with central pathology may present with disequilibrium and ataxia rather than true vertigo. However, vertigo can be a presenting symptom of an impending cerebrovascular event.^{46,47}

Potentially deadly central causes of acute vestibular syndrome may mimic a more benign peripheral disorder, and a stroke may present with no focal neurologic signs. Computed tomography does not have adequate sensitivity to distinguish stroke from benign causes of acute vestibular syndrome. The HINTS examination is highly sensitive and specific in identifying stroke in patients with acute vestibular syndrome, and it is superior to diffusion-weighted magnetic resonance imaging in ruling out stroke.⁶

VESTIBULAR MIGRAINE

Episodic vertigo in a patient with a history of migraine headaches suggests vestibular migraine.⁴⁸ Vestibular migraine is one of the most common causes of episodic vertigo among children.⁴⁹ Among adults, it is three times more common among women and more often occurs between 20 and 50 years of age.⁵⁰ A family history of vestibular migraine is a risk factor.

The diagnostic criteria for vestibular migraine include at least five episodes of vestibular symptoms of moderate or severe intensity lasting five minutes to 72 hours; current or previous history of migraine headache; one or more migraine features, and at least 50% with vestibular symptoms; and no other cause of vestibular symptoms.⁵¹

Initial management focuses on identifying and avoiding migraine triggers. Stress relief is recommended, and adequate sleep and exercise are encouraged. Vestibular suppressant medications are helpful.²⁰ Because of a lack of well-designed randomized clinical trials, prevention recommendations are based on expert opinion.⁵² Preventive medications include anticonvulsants, beta adrenergic blockers, calcium channel blockers, tricyclic antidepressants, butterbur extract, and magnesium. The goal is a 50% reduction in attacks.²⁰ It is not clear whether migraine abortive therapy is effective in treating vertigo.²⁰

VERTEBROBASILAR ISCHEMIA

The blood supply to the brainstem, cerebellum, and inner ear is derived from the vertebrobasilar system. Any major branch occlusion can cause vertigo. Diagnosis usually relies on a history of brainstem symptoms, such as diplopia, dysarthria, weakness, or clumsiness of the limbs. Vertigo is the initial symptom in 48% of patients, although fewer than one-half will have an associated neurologic finding.⁵³ Treatment includes antiplatelet therapy and reduction of risk factors for cerebrovascular disease. Warfarin (Coumadin) has been used in cases of significant vertebral or basilar artery stenosis.⁵⁴

This article updates a previous article by Post and Dickerson.¹

Data Sources: A PubMed and Ovid search was completed in Clinical Queries using the key words dizziness, vertigo, disequilibrium, and presyncope. Additional search terms included Meniere disease, Epley maneuver, and vestibular neuritis. The Cochrane Library and Essential Evidence Plus were searched using the key words vertigo and dizziness. Last search date: October 2015.

The Authors

HERBERT L. MUNCIE, MD, is a professor in the Department of Family Medicine at Louisiana State University School of Medicine, New Orleans.

SUSAN M. SIRMANS, PharmD, is an associate professor in the Department of Clinical Sciences at the University of Louisiana at Monroe School of Pharmacy.

ERNEST JAMES, MD, is an assistant professor in the Department of Family Medicine at Louisiana State University School of Medicine.

Address correspondence to Herbert L. Muncie, MD, LSU School of Medicine, 2020 Gravier St., Ste. 746, New Orleans, LA 70112 (e-mail: hmuncie@lsuhsc.edu). Reprints are not available from the authors.

REFERENCES

1. Post RE, Dickerson LM. Dizziness: a diagnostic approach. *Am Fam Physician*. 2010;82(4):361-368, 369.
2. Newman-Toker DE, Edlow JA. TITRATE: a novel, evidence-based approach to diagnosing acute dizziness and vertigo. *Neurol Clin*. 2015; 33(3):577-599, viii.
3. Newman-Toker DE, Cannon LM, Stofferahn ME, Rothman RE, Hsieh YH, Zee DS. Imprecision in patient reports of dizziness symptom quality: a cross-sectional study conducted in an acute care setting. *Mayo Clin Proc*. 2007;82(11):1329-1340.
4. Drachman DA, Hart CW. An approach to the dizzy patient. *Neurology*. 1972;22(4):323-334.
5. Bisdorff A, Von Brevern M, Lempert T, Newman-Toker DE. Classification of vestibular symptoms: towards an international classification of vestibular disorders. *J Vestib Res*. 2009;19(1-2):1-13.
6. Tamutzer AA, Berkowitz AL, Robinson KA, Hsieh YH, Newman-Toker DE. Does my dizzy patient have a stroke? A systematic review of bedside diagnosis in acute vestibular syndrome. *CMAJ*. 2011;183(9):E571-E592.
7. Kerber KA, Newman-Toker DE. Misdiagnosing dizzy patients. Common pitfalls in clinical practice. *Neurol Clin*. 2015;33(3):565-575, viii.
8. Newman-Toker DE, Camargo CA Jr. 'Cardiogenic vertigo'—true vertigo as the presenting manifestation of primary cardiac disease. *Nat Clin Pract Neurol*. 2006;2(3):167-172.
9. Labuguen RH. Initial evaluation of vertigo [published correction appears in *Am Fam Physician*. 2006;73(10):1704]. *Am Fam Physician*. 2006; 73(2):244-251.
10. Lopez-Escamez JA, Carey J, Chung WH, et al.; Classification Committee of the Barany Society; Japan Society for Equilibrium Research; European Academy of Otolaryngology and Neurology (EAONO); Equilibrium Committee of the American Academy of Otolaryngology-Head and Neck Surgery (AAO-HNS); Korean Balance Society. Diagnostic criteria for Meniere's disease. *J Vestib Res*. 2015;25(1):1-7.
11. Stanton VA, Hsieh YH, Camargo CA Jr, et al. Overreliance on symptom quality in diagnosing dizziness: results of a multicenter survey of emergency physicians [published correction appears in *Mayo Clin Proc*. 2013; 88(7):777]. *Mayo Clin Proc*. 2007;82(11):1319-1328.
12. Maarsingh OR, Dros J, Schellevis FG, et al. Causes of persistent dizziness in elderly patients in primary care. *Ann Fam Med*. 2010;8(3):196-205.

Dizziness

13. Shoair OA, Nyandege AN, Slattum PW. Medication-related dizziness in the older adult. *Otolaryngol Clin North Am*. 2011;44(2):455-471, x.
14. Lempert T. Recurrent spontaneous attacks of dizziness. *Continuum (Minneapolis)*. 2012;18(5 Neuro-otology):1086-1101.
15. Tinetti ME, Williams CS, Gill TM. Dizziness among older adults: a possible geriatric syndrome. *Ann Intern Med*. 2000;132(5):337-344.
16. Hoffman RM, Einstadter D, Kroenke K. Evaluating dizziness. *Am J Med*. 1999;107(5):468-478.
17. The Consensus Committee of the American Autonomic Society and the American Academy of Neurology. Consensus statement on the definition of orthostatic hypotension, pure autonomic failure, and multiple system atrophy. *Neurology*. 1996;46(5):1470.
18. Kroenke K, Lucas CA, Rosenberg ML, et al. Causes of persistent dizziness. A prospective study of 100 patients in ambulatory care. *Ann Intern Med*. 1992;117(11):898-904.
19. Kattah JC, Talkad AV, Wang DZ, Hsieh YH, Newman-Toker DE. HINTS to diagnose stroke in the acute vestibular syndrome: three-step bedside oculomotor examination more sensitive than early MRI diffusion-weighted imaging. *Stroke*. 2009;40(11):3504-3510.
20. Wipperfurth J. Dizziness and vertigo. *Prim Care*. 2014;41(1):115-131.
21. Lee H, Kim HA. Nystagmus in SCA territory cerebellar infarction: pattern and a possible mechanism. *J Neurol Neurosurg Psychiatry*. 2013;84(4):446-451.
22. Newman-Toker DE, Saber Tehrani AS, Mantokoudis G, et al. Quantitative video-oculography to help diagnose stroke in acute vertigo and dizziness: toward an ECG for the eyes. *Stroke*. 2013;44(4):1158-1161.
23. Strupp M, Fischer C, Hanß L, Bayer O. The takeaway Frenzel goggles: a Fresnel-based device. *Neurology*. 2014;83(14):1241-1245.
24. Swartz R, Longwell P. Treatment of vertigo. *Am Fam Physician*. 2005;71(6):1115-1122.
25. Kim JS, Zee DS. Clinical practice. Benign paroxysmal positional vertigo. *N Engl J Med*. 2014;370(12):1138-1147.
26. Kroenke K, Hoffman RM, Einstadter D. How common are various causes of dizziness? A critical review. *South Med J*. 2000;93(2):160-167.
27. Hornibrook J. Benign paroxysmal positional vertigo (BPPV): history, pathophysiology, office treatment and future directions. *Int J Otolaryngol*. 2011;2011:835671.
28. Parnes LS, Agrawal SK, Atlas J. Diagnosis and management of benign paroxysmal positional vertigo (BPPV). *CMAJ*. 2003;169(7):681-693.
29. Hilton MP, Pinder DK. The Epley (canalith repositioning) manoeuvre for benign paroxysmal positional vertigo. *Cochrane Database Syst Rev*. 2014;(12):CD003162.
30. Fife TD, Iverson DJ, Lempert T, et al.; Quality Standards Subcommittee, American Academy of Neurology. Practice parameter: therapies for benign paroxysmal positional vertigo (an evidence-based review): report of the Quality Standards Subcommittee of the American Academy of Neurology. *Neurology*. 2008;70(22):2067-2074.
31. Bhattacharyya N, Baugh RF, Orvidas L, et al.; American Academy of Otolaryngology-Head and Neck Surgery Foundation. Clinical practice guideline: benign paroxysmal positional vertigo. *Otolaryngol Head Neck Surg*. 2008;139(5 suppl 4):S47-S81.
32. Kentala E. Characteristics of six otologic diseases involving vertigo. *Am J Otol*. 1996;17(6):883-892.
33. Rascol O, Hain TC, Brefel C, Benazet M, Clanet M, Montastruc JL. Antivertigo medications and drug-induced vertigo. A pharmacological review. *Drugs*. 1995;50(5):777-791.
34. Bergenius J, Borg E. Audio-vestibular findings in patients with vestibular neuritis. *Acta Otolaryngol*. 1983;96(5-6):389-395.
35. Baloh RW, Honrubia V, Jacobson K. Benign positional vertigo: clinical and oculographic features in 240 cases. *Neurology*. 1987;37(3):371-378.
36. Fishman JM, Burgess C, Waddell A. Corticosteroids for the treatment of idiopathic acute vestibular dysfunction (vestibular neuritis). *Cochrane Database Syst Rev*. 2011;(5):CD008607.
37. Strupp M, Zingler VC, Arbusow V, et al. Methylprednisolone, valacyclovir, or the combination for vestibular neuritis. *N Engl J Med*. 2004;351(4):354-361.
38. Minor LB, Schessel DA, Carey JP. Ménière's disease. *Curr Opin Neurol*. 2004;17(1):9-16.
39. Kentala E. Characteristics of six otologic diseases involving vertigo. *Am J Otol*. 1996;17(6):883-892.
40. Coelho DH, Lalwani AK. Medical management of Ménière's disease. *Laryngoscope*. 2008;118(6):1099-1108.
41. Harcourt J, Barraclough K, Bronstein AM. Meniere's disease. *BMJ*. 2014;349:g6544.
42. Garduño-Anaya MA, Couthino De Toledo H, Hinojosa-González R, Pane-Planese C, Ríos-Castañeda LC. Dexamethasone inner ear perfusion by intratympanic injection in unilateral Ménière's disease: a two-year prospective, placebo-controlled, double-blind, randomized trial. *Otolaryngol Head Neck Surg*. 2005;133(2):285-294.
43. Postema RJ, Kingma CM, Wit HP, Albers FW, Van Der Laan BF. Intratympanic gentamicin therapy for control of vertigo in unilateral Ménière's disease: a prospective, double-blind, randomized, placebo-controlled trial. *Acta Otolaryngol*. 2008;128(8):876-880.
44. Hillier SL, McDonnell M. Vestibular rehabilitation for unilateral peripheral vestibular dysfunction. *Clin Otolaryngol*. 2011;36(3):248-249.
45. Neuhauser HK. Epidemiology of vertigo. *Curr Opin Neurol*. 2007;20(1):40-46.
46. Lee H, Sohn SI, Cho YW, et al. Cerebellar infarction presenting isolated vertigo: frequency and vascular topographical patterns. *Neurology*. 2006;67(7):1178-1183.
47. Paul NL, Simoni M, Rothwell PM; Oxford Vascular Study. Transient isolated brainstem symptoms preceding posterior circulation stroke: a population-based study. *Lancet Neurol*. 2013;12(1):65-71.
48. Lempert T. Vestibular migraine. *Semin Neurol*. 2013;33(3):212-218.
49. Langhagen T, Lehrer N, Borggraefe I, Heinen F, Jahn K. Vestibular migraine in children and adolescents: clinical findings and laboratory tests. *Front Neurol*. 2015;5:292.
50. Cherchi M, Hain TC. Migraine-associated vertigo. *Otolaryngol Clin North Am*. 2011;44(2):367-375.
51. Lempert T, Olesen J, Furman J, et al. Vestibular migraine: diagnostic criteria. *J Vestib Res*. 2012;22(4):167-172.
52. Maldonado Fernández M, Birdi JS, Irving GJ, Murchison L, Kivekäs I, Strupp M. Pharmacological agents for the prevention of vestibular migraine. *Cochrane Database Syst Rev*. 2015;(6):CD010600.
53. Newman-Toker DE, Kattah JC, Alvernia JE, Wang DZ. Normal head impulse test differentiates acute cerebellar strokes from vestibular neuritis. *Neurology*. 2008;70(24 pt 2):2378-2385.
54. Gomez CR, Cruz-Flores S, Malkoff MD, Sauer CM, Burch CM. Isolated vertigo as a manifestation of vertebral basilar ischemia. *Neurology*. 1996;47(1):74-79.