

HAL
open science

VIDEO-EEG ILLUSTRATION OF TRANSIENT EPISODES OF LOSS OF CONSCIOUSNESS CORRELATED WITH PLATEAU-WAVES DUE TO INTRACRANIAL HYPERTENSION

Nada El Youssef, Vadim Ivanov, Agnes Trebuchon, Fabrice Bartolomei,
Stanislas Lagarde

► **To cite this version:**

Nada El Youssef, Vadim Ivanov, Agnes Trebuchon, Fabrice Bartolomei, Stanislas Lagarde. VIDEO-EEG ILLUSTRATION OF TRANSIENT EPISODES OF LOSS OF CONSCIOUSNESS CORRELATED WITH PLATEAU-WAVES DUE TO INTRACRANIAL HYPERTENSION. *Epileptic Disorders*, 2020, 22 (4), pp.515-516. 10.1684/epd.2020.1180 . hal-03273633

HAL Id: hal-03273633

<https://hal.science/hal-03273633>

Submitted on 29 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**VIDEO-EEG ILLUSTRATION OF TRANSIENT EPISODES OF LOSS OF
CONSCIOUSNESS CORRELATED WITH PLATEAU-WAVES DUE TO
INTRACRANIAL HYPERTENSION**

Authors:

Nada EL YOUSSEF¹, Vadim IVANOV², Agnes TREBUCHON³, Fabrice BARTOLOMEI³,
Stanislas LAGARDE^{3*}

Affiliations:

1. APHM, Timone Hospital, Epileptology Department, Marseille, France;
2. APHM, La Conception Hospital, Clinical Haematology Department, Marseille, France;
3. Aix Marseille Univ, APHM, INSERM, INS, Inst Neurosci Syst, Timone Hospital,
Epileptology Department, Marseille, France;

*Corresponding Author: Dr Stanislas LAGARDE, Epileptology Department, Timone Hospital,
264 Rue Saint-Pierre, 13005 Marseille, France; Phone: +33(0)491384990; Fax:
+33(0)491385826 Email: stanislas.lagarde@ap-hm.fr

Keywords: Syncope; EEG; Nonepileptic seizures; Seizure; Metastatic tumour; Intracranial
hypertension

Case

A 54-year-old woman, with relapsing Mantle B-cell Lymphoma, was admitted for recurrent unresponsive episodes. During video-EEG recording, patient became transitory unresponsive for 12 minutes with staring and brachiofacial automatisms (*video*), with correlated diffuse EEG delta activity that resolved spontaneously, without epileptic discharge, cardiac arrhythmia, or hypotension (*figure*). No intracranial lesion existed on neuroimaging. Lumbar puncture revealed increased CSF pressure and infiltrating lymphomatous cells, confirming a diagnosis of leptomeningeal metastases. Transient neurological events can be linked to increased intracranial pressure generating a decrease of cerebral perfusion and EEG “plateau-waves”¹⁻⁵. EEG allow to distinguish this entity from differential diagnoses.

Video 1: Video-EEG showing an episode of unresponsiveness during 12 minutes, with no motor response on verbal command and brachiofacial automatisms. EEG showed transitory generalized slowing consisting of delta waves activity and frontal intermittent rhythmic delta activity (FIRDA), without cardiac arrhythmia or epileptic discharge: “plateau-waves”.

Figure 1: EEG showing:

- A) Normal Initial background without interictal spike;
- B) and C) Abrupt generalized slowing consisting of delta high amplitudes waves activity and frontal intermittent rhythmic delta activity (FIRDA), without cardiac arrhythmia or epileptic discharge, during the episode: “plateau-waves”.
- D) Return to normal background after the end of the episode.

References:

1. Cooper RAY, Hulme A. Changes of the EEG, intracranial pressure and other variables during sleep in patients with intracranial lesions. *Electroencephalogr Clin Neurophysiol.* 1969; :12–22.
2. Munari C, Calbucci F. Correlations between intracranial pressure and EEG during coma and sleep. *Electroencephalogr Clin Neurophysiol.* 1981; .
3. Chen H, Wang J, Mao S, et al. A new method of intracranial pressure monitoring by EEG power spectrum analysis. *Can J Neurol Sci.* 2012; 39:483–7.
4. Christoph Stretz, Mook AR, Zhang Y. Transient neurologic events in a patient with leptomeningeal metastases. *Neurology.* 2017; .
5. Gold CA, Odom N, Srinivasan S, et al. Electrographic Correlates of Plateau Waves in Patients With Leptomeningeal Metastases. *The Neurohospitalist.* 2016; 6:161–6.

Disclosure

The authors report no disclosures relevant to the manuscript.