Cas à référer
Anny Sauvageau M.D. M.Sc.

“L’examen annuel”
Histoire de cas
· ATCD personnels

· ATCD familiaux

· Habitudes de vie

· Médicaments et allergies

· Produits naturels

7 habitudes de vie risquées ou potentiellement nocives
· Mauvaise alimentation

· Inactivité physique
· Alcool

· Tabagisme

· Drogues

· Relations sexuelles à risques (MTS ou grossesses non désirées)

· Blessures (surtout les enfants et les adolescents)

Lors de l’examen annuel
· Facteurs de risque cardiovasculaire

· Dépistage de certains cancers

· Counselling antitabagisme

· Dépistage de l’alcoolisme

· Dépistage de l’ostéoporose

· Vérification des vaccinations

· Counselling alimentaire et d’activité physique

· Counselling et dépistage des pratiques sexuelles à risques

Facteurs de risque cardiovasculaire
· HTA

· Diabète

· Hypercholestérolémie

· Tabagisme

· Homme de plus de 45 ans

· Femme ménopausée sans hormothérapie

· Risque familial: ATCD avant 50 ans chez le père ou un oncle, avant 60 ans chez la mère ou une tante

· Sédentarité
Dépistage des néoplasies
· Cancer du sein

· Cancer du col

· Cancer colo-rectal

· Cancer de la prostate

Cancer du sein
· Facteur de risque:

· Hx familiale de néo du sein ou de l’ovaire

· ATCD de néo du sein

· ATCD de bx anormale

· Examen clinique des seins

· Mammographie entre 50 et 69 ans aux 2 ans

Cancer du col
· PAP test (frottis cervical) q 1 à 3 ans pour les femmes de 18 ans et plus ou sexuellement active

Cancer colo-rectal
· Facteurs de risque:

· Polypose adénomateuse familiale

· ATCD familiaux de néoplasie colo-rectale

· ATCD d’adénome du colon

· ATCD de néoplasie du colo-rectale

· ATCD de colite ulcéreuse > 10 ans

· Examen de dépistage chez les gens à risque

Cancer de la prostate
· Controversé si dépistage d’emblée

· Hommes de plus de 65 ans devraient en discuter avec leur MD

Dépistage de l’alcoolisme
· Le meilleur outil de dépistage: ACME

· Consiste en 4 questions

Les 4 questions de l’ACME
· Arrêter

· Avez-vous déjà ressenti le besoin d’arrêter de boire?

· Coupable

· Vous êtes-vous déjà senti coupable au sujet de votre consommation d’alcool?

· Matin

· Avez-vous déjà bu le matin pour mieux démarrer la journée?

· Ennuyé

· Avez-vous déjà été ennuyé par des critiques de votre entourage concernant votre consommation d’alcool?

ACME
· 2 réponses + : présomption d’alcoolisme et counselling proposé

· Counselling:

· Donner du temps pour réflexion (ex: faire liste avantages et inconvénients)

· Contrat thérapeutique d’abstinence

· Groupes d’entraide

· Soutient médical au besoin
Ostéoporose
· Femmes de plus de 65 ans sans hormonothérapie, réréfer MD pour évaluation et dépistage

Facteurs de risque MTS
· Individu sexuellement actif de moins de 25 ans

· Plusieurs partenaires sexuels

· Nouveau partenaire dans la dernière année

· Pas de méthode barrière

· Prostitution

· Drogues iv

· Transfusions entre 1978 et 1985

· Voyage dans un pays où le HIV ou les hépatites sont endémiques

MTS
· En présence d’un facteur de risque, référer au MD pour dépistage

Examen clinique
· Examen des seins

· HTA

· (controversé: testicules entre 25-35 ans et prostate après 65 ans)

Examens paracliniques
· Cholestérol total

· Glycémie
Cholestérol total
· Controversé si tous les 5 ans pour tous ou seulement si facteur de risque (et alors q 1 à 5 ans)

· Population à risque:

· Hx familiale MCAS précoce

· HTA

· Diabète

· Tabagisme

· Prise de poids récente

Diabète
Recommandations de l’Association Canadienne du Diabète:

· Dépistage q 3 ans chez toute personne de plus de 40 ans

· Plus tôt et plus souvent si facteurs de risque

Facteurs de risque DB
· Hx familiale

· Ethnie à risque (amérindiens, afro-américain, hispano-américain)

· ATCD de glycémie anormale ou d’intolérance au glucose

· ATCD de DB gestationnel

· ATCD de bébé macrosome (gros bébé)

· Présence de complications associées au diabète

· Maladie vasculaire

· HTA, hypercholestérolémie, hypertriglycéridémie, bas taux de HDL

· Surplus de poids ou obésité abdominale

Recommandations particulières pour les 12-18 ans
· Dépistage des MTS et counselling

· Counselling sur la contraception

· Counselling sur l’abandon du tabagisme ou sur l’acquisition de l’habitude

· Lutte contre le bruit et la protection du bruit (discothèque et baladeurs)

· Dispositifs de sécurité routière et abstinence d’alcool au volant

· Vérification de l’immunisation contre l’hépatite B
HTA
· Définition: pression diastolique supérieure à 90 mmHg et pression systolique supérieure à 140 mmHg

· Tout patient qui correspond à cette définition devrait être référé à son médecin
Pré-HTA
· Tension supérieure à 130 / 80 mmHg

· Devrait être référé à son médecin, surtout si diabétique ou maladie rénale connue

Crise hypertensive
(hypertension artérielle maligne)
· Pression diastolique supérieure à 120-130 mmHg

· Urgence médicale

Conduite à tenir: recommandations usuelles
· Pré-HTA: consultation médicale élective

· > 120-130/80

· HTA légère à modérée: consultation médicale élective

· Pression systolique de 140 -180 ou pression diastolique de 90-110

· HTA sévère:consultation médicale rapide (dans la semaine)

· Pression systolique de 180 à 210 ou pression diastolique de 110 à 120

· HTA très sévère:Urgence médicale

· Pression systolique > 210 ou pression diastolique > 120

Signes d’alarme particulier
· Céphalées

· Nausées et vomissements

· Épistaxis

· Confusion, trouble de l’état de conscience

· Signes neurologiques focaux

· Femme enceinte

· (Fond d’oeil)
Habitudes de vie importante avec HTA
· Consommation de sel

· Obésité et sédentarité

· Tabagisme
“Je fais de la fièvre”
Définition de la fièvre
· Normale entre 36,5 et 37,5 degré (dans d’autres références, 36,6 à 37,8 degré)

· Fièvre cliniquement significative: 38 degré ou plus

Fièvre
· Avec altération grave de l’état général?

· Fièvre depuis plus de 1 semaine?

· Signes d’alarmes particuliers?

· Immunosuppression connue ou suspectée?

· Voyage récent sous les tropiques?

Fièvre
· Avec altération grave de l’état général?

· État confusionnel, trouble de l’état de conscience, hypotension, choc (*urgence)

Signes d’alarmes particuliers?
1ère partie
· Céphalées, léthargies, confusion, raideur de nuque (*urgence)

· Plus de 39 degré pour plus de 48 h (*urgence)

· Bébé ou personne âgée (*urgence)

· Maladies chroniques: valves cardiaques, maladies cardiaques ou rénales, diabète (*urgence)

· Femme enceinte (*urgence)

· Fréquence respiratoire supérieure à 24-30/ min (*urgence)

Signes d’alarmes particuliers?
2e partie
· Signes de déshydratation sévère (diminution de la diurèse, persistance du pli cutané, accélération du pouls) (*urgence)

· Dyspnée, toux, écoulement nasal postérieur

· Dysurie, hématurie

· Diarrhées, nausées, vomissements

· Douleurs articulaires ou osseuses

· Perte de poids

Si non à toutes ces questions
· Affection virale le plus probable

· Consulter d’urgence si persiste plus d’une semaine, si nouveau symptôme ou si aggravation de l’état général

Fièvre chez le moins de 3 ans
· Moins de 3 mois? (*urgence)

· Depuis plus d’une semaine? (*urgence)

· 39 degrés ou plus? (*urgence)

· Piste clinique? (*urgence)

· État toxique? (*urgence)
État toxique
· Léthargie

· Contact visuel pauvre

· Difficulté de l’enfant à reconnaître ses parents

· Difficulté de l’enfant à interagir avec les proches ou les objets environnants

· Mauvaise perfusion périphérique

· Cyanose

· Hypo ou hyperventilation

Si non à toutes ces questions
· Présomption d’affection virale

· Consuter d’urgence si dure plus d,Une semaine, si apparition de nouveau symptôme ou aggravation de l’état général

“Je tousse”
· Affection fébrile aiguë?

· Dyspnée?

· Prise de médicaments?

· Anomalies à l’examen physique (ORL, poumons, coeur) (consulter)

· Indices de gravité?

· Présence de signes d’alarme de la toux de l’enfant?

Affection fébrile aiguë
· Pneumonie (référer)

· Sinusite (référer)

· Sinon: IVRS probable

Dyspnée
· Penser problème coeur ou asthme

· Urgence si:

· Fatigue respiratoire

· Fréquence resp. > 24-30/min

· Tachycardie > 120/ min

· Altération de l’état de conscience

· Incapacité de dire plus de quelques mots sans reprendre son souffle

Médicaments
· Inhibiteurs de l’enzyme de conversion

· Bêta-bloqueurs

· AINS

· Toxicité des sulfamidés, sulfonamides, nitrofurantoïne, sel d’or, amiodarone, bléomycine, méthotrexate, cyclophosphamide

Indices de gravité: urgence
· État confusionnel

· Fréquence respiratoire > 24-30/ min

· Cyanose

· Pression diastolique < 60 mmHg

· Affection médicale associée (cirrhose, coeur…)

Indices de gravité: référer rapidement
· Séropositifs

· Tabac chronique avec MPOC

· Diminution de l’état général

· Douleur pleurétique

Indices de gravité: référer
· Dysphonie

· Perte de poids

· Hémoptysies

· Dysphagie

· Précordialgies

· Toux persistante ou qui s’aggrave

· Fatigue

Signaux d’alarme de la toux de l’enfant
· Fièvre persistante

· Limitation des activités

· Retard de croissance

· Retard pondéral

· Hippocratisme digital

· Tachypnée persistante et tirage

· Expectorations purulentes chroniques

“J’ai de la difficulté à respirer”
Dyspnée
· La dyspnée ne doit pas être banalisée

· Correspond presque toujours à un problème grave

Dyspnée
· Notion de traumatisme? (*urgence)

· Douleurs thoraciques? (*urgence)

· Apparition brutale de la dyspnée (*urgence)

· Examen physique anormal

· Indices de gravité

Examen physique anormal: urgence
· Cyanose

· Utilisation de la musculature accessoire

· Fatigue du patient

· Tachypnée (>25)

· Tachycardie (> 120)

· État de conscience altéré

Indices de gravité: urgence
· Douleur à l’effort

· Douleur oppressante, irradiation au cou, à l’épaule ou au bras gauche

· ATCD de maladie thromboembolique

· Immobilisation récente, chirurgie récente, accouchement récent, long voyage récent

· Néoplasie connue

· MCAS connue ou importants facteurs de risque MCAS

“J’ai la grippe”
La grippe
· La grippe représente le plus souvent une affection fébrile avec un malaise généralisé, de la fièvre, un peu de toux, le nez qui coule et la gorge qui gratte

· Dans la majorité des cas = IVRS

· Reconnaître les cas qui nécessitent antibiotiques (pharyngite, sinusite, pneumonie)

· Exclure d’autres affections plus grave (ex: méningite, malaria)

La grippe
· Absence des symptômes typiques de la grippe?

· Durée de plus d’une semaine?

· Indices de gravité? (*urgence)

· Indices de pharyngite bactérienne?

· Indices de sinusite?

· Retour de voyage?

· Signes de méningismes? (*urgence)

· Facteurs de risque d’une séroconversion?

· Patient âgé?

Absence des symptômes typiques de la grippe
Une grippe doit s’accompagner des signes et symptômes suivants:

· Écoulement nasal bilatéral non purulent, sans céphalées localisées

· Toux modérée, non productive, n’empêchant pas le patient de dormir

· Mal de gorge modéré

Indices de gravité
· Impossibilité à avaler sa salive (abcès amygdalien, épiglottite, cellulite de la base de la langue)

· Dyspnée (épiglottite, pneumonie)

· Auscultation pulmonaire anormale

· État confusionnel
Indices de pharyngite bactérienne:
Score des symptômes pour la pharyngo-amygdalite à streptocoques bêta-hémolytique de groupe A
Pharyngite
· Recommandations usuelles: à partir d’un score de 2+ référer pour cultures de gorge et/ou test antigénique

Indices de sinusite
· Écoulement nasal ou postérieur purulent

· Céphalées localisées, frontales, maxillaires ou ethmoïdales

· Notion d’inefficacité des décongestionnants nasaux

“J’ai un ganglion”
Adénopathie
· Adénopathie suspecte (inflammatoire, dure, fixée, de plus de 1,5cm)?

· Plusieurs territoires?

· Sauf si chez patient maigre ou suite à une perte de poids, avec ganglions de moins de 1 cm

· Territoire sus-claviculaire (suspect de néo)

· Immunosuppression?

Si toutes ces questions sont négatives
· On peut décider d’observer sans investiguer

· Référer si absence de diminution de taille du ganglion après 4 semaines

· Dire de consulter si symptôme nouveau ou si le ganglion grossit

“Je ronfle”
Ronflement
· On doit suspecter le syndrome de l’apnée du sommeil (SAS)

· Le SAS est caractérisé par un ronflement important et irrégulier, des apnées-hypopnées nocturnes et une somnolence diurne

· Répercussions importantes sur le système cardiovasculaire et les accidents de la route et du travail

· Importance du dépistage et traitement

Ronflement
· Présence de symptômes diurnes?

· Présence de symptômes nocturnes?

· Présence de symptômes de MPOC?

· Présence de signe d’hypothyroïdie ou d’acromégalie?

Présence de symptômes diurnes
· Somnolence diurne excessive (score d’Epworth supérieur à 12)

· Sommeil non réparateur

· Céphalées matinales

· Modification du caractère

· Troubles de la concentration ou de la mémorisation

· Baisse de la libido

· Difficultés scolaires

Présence de symptômes nocturnes
· Ronflements intenses et irréguliers

· Interruption du ronflement avec reprise paroxystique

· Transpiration nocturne

· Réveils avec sentiment de suffocation

Si non à toutes ces questions:
traitement symptômatique possible
· Abstinence d’alcool le soir

· Abstention de somnifères au coucher

· Horaires de sommeil régulier, quantité de sommeil suffisante

· Perte de poids

· Dormir en décubitus latéral ou ventral

Évaluation de la somnolence diurne par l’échelle d’Epworth
· Somnolez-vous ou vous endormez-vous dans les situations suivantes?

· 0: Je ne serais jamais somnolent

· 1: Petite chance de somnoler

· 2: Chance modérée de somnoler

· 3: Chance élevée de somnoler
“Je suis fatigué”
Fatigue
· Dans la consultation ambulatoire, la fatigue est présente chez 20 à 30% des patients

· Difficulté: préciser si la fatigue est un symptôme isolé ou un symptôme d’une maladie sous-jacente, organique ou psychiatrique

· Particulièrement fréquent avec fibromyalgie et colon irritable

Fatigue
· Signes ou symptômes de maladie organique?

· Symptômes psychiatriques?

· Prise de médicaments ou toxiques?

· Anomalies à l’examen physique?

Signes ou symptômes de maladie organique
· État fébrile

· Perte ou gain de poids

· Troubles du transit intestinal

· Douleurs, arthralgies

· Faiblesse musculaire

· Dyspnée, ronflements

· Somnolence diurne

Signes ou symptômes de maladie organique
· État fébrile (ex: infections)

· Perte (ex: cancer)

· Gain de poids (ex: hypothyroïdie)

· Troubles du transit intestinal (ex: cancer, maladie inflammatoire de l’intestin)

· Douleurs, arthralgies (ex: maladies autoimmunes)

· Faiblesse musculaire (ex: hypothyroïdie, maladies neuro-musculaires)

· Dyspnée, ronflements (ex: insuffisance cardiaque ou respiratoire, SAS)

· Somnolence diurne (ex: SAS)

Symptômes psychiatriques
· Trouble dépressif

· Trouble anxieux

· Poser des questions sur le risque suicidaire

Médicaments et toxiques
· Plusieurs médicaments peuvent expliquer la fatigue:

· Sédatifs, somnifères, antidépresseurs, neuroleptiques

· Antihistaminiques

· Antiépileptiques

· Analgésiques

· Antihypertenseurs

· Alcool, drogues, tabac, caféine (effet rebond)

· Mais ceci peut aussi causer la cause sous-jacente

Anomalies à l’examen physique
· Pâleur, tachycardie

· Ictère

· Adénopathies

· Hypotension

· Dyspnée, signes d’insuffisance cardiaque

· Anomalies neurologiques

Si non à toutes ces questions
· Origine organique peu probable

· Mais si fatigue d’installation récente, qui diminue avec le repos, qui s’aggrave avec l’effort ou au cours de la journée, sans symptômes psychiatriques ou psychosociaux, référer quand même pour bilan

· Mais si fatigue prolongée ou récurrente, qui ne diminue pas avec le repos, qui ne s’aggrve pas avec l’effort ou au cours de la journée: cause psychique plus probable (chercher état dépressif ou anxieux)

“Je perds du poids”
Perte de poids
· % de la perte doit être considéré

· Perte de poids de 5% du poids corporel en 6 mois ou de plus de 10% en une année est anormale

· Dans 50% des cas, affection organique
· Dans 30%, problème psychiatrique

· L’autre 20% n’est pas cliniquement significatif

Perte de poids
· Indices d’une anorexie mentale?
· Indices d’alarme?

· Examen clinique anormal?

· ATCD particulier?

· Nouveau médicament ou toxique?

· Nouveau régime alimentaire? (counselling)

· Immunosuppression?

Indices diagnostiques d’une anorexie mentale
· La patiente ne se présente que très rarement spontanément à la consultation, qui est généralement demandée par l’entourage ou la famille

· Perte de poids niée ou sous-estimée

· Trouble grave du comportement alimentaire (anorexie-boulimie) avec perte du schéma corporel

· Perte de poids importante, accompagnée souvent de nausées et de diarrhées (laxatifs)

· Hyperactivité quotidienne

· Examen physique: hypotension, bradycardie, diminution de la pilosité

Consultation urgente pour anorexie si:
· Perte de poids supérieur à 30% du poids corporel en 3 mois

· Bradycardie < 40/min

· Hypotension systolique < 70 mmHg

· Risque suicidaire, psychose, crise familiale, vomissements incoercibles avec risque de bronchoaspiration

Indices d’alarme
· État fébrile, frissons

· Polyurie, polydipsie

· Irritabilité, thermophobie, tremblements, hyperphagie, tachycardie

· Toux, expectorations, dyspnée, hémoptysies

· Symptômes buccopharyngés, odynophagie

· Diarrhées avec selles flottantes nauséabondes

· Douleurs abdominales

· Troubles du transit

Examen physique anormal
· Hypotension, asthénie, peau “bronzée”

· HTA avec sudations, céphalées, palpitations

· Masse palpable

· Ictère

Antécédents particuliers
· Maladie de la thyroïde

· Diabète

· Néoplasie

· Maladie gastro-intestinale

· Malabsorption

Médicaments ou toxiques
· AINS

· Antidépresseurs ou diurétiques (bouche sèche, nausées, inappétence)

· Digitale

· Alcoolisme et toxicomanie

Si non à toutes ces questions
· Vérifier que la perte de poids est réelle

Indices d’alarme d’une perte d’appétit
· Perte d’appétit > 24 h chez un enfant

· Perte d’appétit > 7 jours chez un adolescent ou un adulte

“J’ai des problèmes de sommeil”
Problèmes de sommeil
· La véritable insomnie se définit par la présence de troubles nocturnes ET diurnes

· Traitement pharmacologiques (somnifères pour un temps limité pour ne pas créer de la dépendance) et /ou approches comportementales

Problèmes de sommeil
· Absence de difficultés nocturnes?

· Absence de difficultés diurnes?

· Suspicion d’une cause spécifique d’insomnie?

Absence de difficultés nocturnes
· Absence de difficultés à s’endormir

· Absence de réveil fréquents

· Absence de réveil précoce

· Mais présence de difficultés importantes pendant la journée (somnolence)

Dans ces cas avec absence de problèmes nocturnes
· Somnifères contre-indiqués

· Suspecter:

· SAS

· Narcolepsie

· Syndrome des jambes sans repos

· Abus de sédatifs

· Sevrage de stimulants (amphétamines)

· Dépression

Narcolepsie
· Est-ce qu’il vous arrive de vous endormir dans la journée?

· Vous arrive-t-il de voir des images particulières au moment de vous coucher? (hallucinations vivaces survenant dans le champ visuel à l’endormissement – hallucinations hypnagogiques)

· Vous arrive-t-il de vous sentir paralysé pendant quelques minutes soit à l’endormissement ou au réveil?

· Est-ce qu’il vous arrive d’avoir des faiblesses musculaires soudaines? (cataplexie)

Syndrome des jambes sans repos
Question de dépistage:

· Êtes-vous gêné par vos jambes au moment de vous endormir?

· Dans ce syndrome, présence de dysesthésies intenses au moment de s’endormir, qui ne semblent soulagées que par des mouvements incessants des membres inférieurs

Dépression
· Polysomnie

· Se rappeler que certaines dépressions se manifestent essentiellement par un retrait de la vie active et d’une fuite dans le sommeil

· Patients restent en permanence au lit, se lèvent tard, sans pour autant avoir de la difficulté à se coucher le soir

Absence de difficultés diurnes
· Absence de fatigue

· Absence de somnolence

· Absence de troubles de la concentration

· Absence d’irritabilité

Absence de difficultés diurnes
· Surtout retrouvé chez les personnes âgées qui font la sieste, se couchent de bonne heure et se plaignent de se lever trop tôt le matin ou d’avoir de la difficulté à trouver le sommeil le soir.

· Prendre du temps pour expliquer que la quantité totale de sommeil d’un individu est limitée et qu’avec l’âge cette durée diminue.

· Ce n’est pas de l’insomnie.

Absence de difficultés diurnes
· Les adolescents peuvent aussi présenter ce problème

· S’endorment très tard (2 ou 3 h du matin) mais pourrait dormir facilement 7 ou 8 h et se lever tard

· Fixer une heure constante de lever pour tous les jours de la semaine, incluant le week-end, et interdire les siestes

Suspicion d’une cause spécifique
· Organique

· Psychiatrique

· Médicamenteuse

· Comportementale
Maladies organiques
· Qu’est-ce qui vous empêchent de dormir?

· La gêne ou l’inconfort lié à une dyspnée, une toux, une nycturie, un prurit sont faciles à identifier.

· Douleurs chroniques liées au cancer ou aux affections rhumatismales.
Troubles psychiatriques
· Dépression

· Anxiété

· Trouble obsessif-compulsif

· Schizophrénie

· Hypomanie

· Anorexie mentale

· Alcoolisme chronique

· Toxicomanie
Médicaments
· Anorexigènes et antidépresseurs stimulants

· Hormones thyroïdiennes et sympatico-mimétiques

· Bêta-bloqueurs

· Les somnifères peuvent causer paradoxalement une insomnie (accoutumance)
Troubles comportementaux
· Vous arrive-t-il de bien dormir lorsque vous dormez ailleurs que dans votre lit? (insomnies conditionnées)

· Que faites-vous lorsque vous n’arrivez pas à dormir? (acharnement à s’endormir)

“J’ai des vertiges”
Vertiges
· Idéalement, toujours référer

· Si ce n’est pas possible, voir critères suivants

Vertiges
· Reconnaître les vertiges de position

· Référer tous les autres

Vertiges de position
· Vertiges de type clairement rotatoire

· Durent moins de 1 minutes

· Récidivent fréquemment

· Se produisent aux changements de position de la tête, généralement dans une position de la tête déterminée, souvent dans le lit

· Ne sont pas accompagnés de troubles de l’audition ou d’acouphènes

· Troubles végétatifs (nausées et vomissements) peu importants ou absents
“J’ai mal à la tête”
Céphalées
· Chroniques

· Environ 80% sont des céphalées primaires (migraines, céphalées de tension, névralgies)

· Nouvelles

· Environ 50% sont des céphalées primaires

· Environ 20% sont d’origine ORL

Céphalées
· Apparition paroxystique de la céphalée?

· Notion de traumatisme? (*urgence)

· Céphalées nouvelles ou ne ressemblant pas aux céphalées usuelles?

· Indices d’alarme?

· Examen clinique anormal?

· Immunodéficience?

Apparition paroxystique de la céphalée?
· Céphalée en “coup de foudre”

· “Pire mal de tête de la vie”

· Surtout si HTA

Céphalées nouvelles?
Surtout si:

· Toute céphalée nouvelle chez > 50-65 ans (*urgence)

· Toute céphalée nouvelle des 2e et 3e trimestre grossesse (*urgence surtout si HTA)

· Toute céphalée nouvelle sous nouvelle médication (surtout digoxine, xanthine, ergotamines, dérivés nitrés, nifédipine)
Indices d’alarme
· Augmentation avec toux, effort physique ou éternuement

Examen clinique
· État fébrile (*urgence, surtout si méningisme)

· Méningisme (*urgence)

· HTA (*urgence, surtout si tension diastolique > 120 mmHg)

· État confusionnel (*urgence)

· Épilepsie / convulsions (*urgence)

· Vomissements (*urgence)

· Anomalies à l’examen neurologique (*urgence)

· Anomalies ORL ou stomatologique

· Anomalies des artères temporales

· (Fond d’oeil)
Si non à toutes ces questions
· Céphalées primaires

