

Adult Postanoxic “Erratic” Status Epilepticus

E. Bortone, G. Bettoni, C. Giorgi, A. Murgese, *M. Stocchetti, and D. Mancia

*Neurological Institute and *Intensive Care Unit, University of Parma, Parma, Italy*

Summary: A 66-year-old woman with posttraumatic anoxic coma after diffuse cerebral fat embolism had continuous alternating-side myoclonic jerks. Usually, this kind of myoclonic status epilepticus (SE) occurs in newborn infants. We postulate the unusual combination of diffuse

cerebral anoxia plus commissural fiber damage as a possible explanation. **Key Words:** Head injuries—Cerebral anoxia—Cerebral hemorrhage—Status epilepticus—Myoclonus—Fat embolism—Electroencephalography.

“Erratic” status epilepticus (SE), observed almost exclusively in newborn infants, is clinically characterized by seizures involving localized segments on either side of the body anarchically. It is a variant of unilateral alternating SE (Vigevano and Gregory, 1987) caused by severe acute encephalopathy.

Consistent with the alternating appearance of myoclonic jerks, the EEG epileptic discharges wander within and between the cerebral hemispheres.

CASE REPORT

A 66-year-old woman, without past or family history of seizures, was admitted April 6, 1990 to a rural hospital after being involved in a car accident. She had retrograde amnesia, a lacerated left frontoparietal skull wound, multiple leg bone fractures, and hypovolemic shock. Brain computed tomography (CT) scan was normal. The following day, her general condition worsened and she was transferred to the Parma University Hospital intensive care unit.

At that time, she was in a state of deep coma, unresponsive to painful stimuli, with midriatic pupils unreactive to light. Brain CT scan showed a small right parietal hemorrhagic lesion without mass effect on the ventricular system. Operation was performed.

On April 10, clonic jerks were observed involving the right hemiface or right hand and, less frequently, left shoulder, forearm, or hemiface in a completely independent and asynchronous fashion. Mean duration of myoclonic jerks was ~40 s, appearing at 5-min intervals. Treatment with intravenous (i.v.) phenytoin was started (initially 1 g followed by 500 mg daily), with progressive reduction of seizure frequency and duration and complete cessation on April 12. The patient’s general condition worsened progressively, however, and she died on April 18 of pulmonary disease.

Four EEGs of ≥ 30 min were performed (Neurofax, Nihon-Kohden, Tokyo, Japan, 14 channels). Needle electrodes were positioned according to the International 10-20 system with bipolar montages; simultaneous recording from the mylohyoideus muscle was performed with a concentric needle-electrode.

Interictal EEG (Fig. 1A) showed suppression burst activity completely asynchronous in either hemisphere, whereas ictal EEG was characterized by spikes and atypical spike wave or polyspike wave complexes, with an alternating distribution on either hemisphere. Electromyogram recording from the mylohyoideus muscle showed short bursts of interference pattern, corresponding to the myoclonic jerks (Fig. 1B and C).

Brain postmortem examination showed disseminated petechiae in the white and gray matter of the cerebral and cerebellar hemispheres, brainstem, and corpus callosum. In the right frontoparietal white matter, was a confluent single area of hemorrhagic softening (2×1.5 cm). The anatomic diagnosis was disseminated hemorrhagic encephalopa-

Received April 1992; revision accepted June 1992.

Address correspondence and reprint requests to Dr. E. Bortone at Istituto di Neurologia Università di Parma, via del Quartiere 4, 43100 Parma, Italy.

FIG. 1. Interictal EEG: Suppression burst activity asynchronous in either hemisphere (A). Ictal EEG: Spikes and atypical spike-wave or polyspike-wave complexes in right B and left hemisphere (C). Electromyogram recording from mylohyoideus (myl) muscle.

thy (purpura cerebri) owing to multiple fat embolism (Fig. 2).

DISCUSSION

Cerebral anoxia is a most frequent cause of myoclonic SE (Lance and Adams, 1963). Celesia et al. (1988) have hypothesized that myoclonic SE is a "fragment" of tonic-clonic generalized seizures. During anoxic encephalopathy, a peculiar combination of damage occurs, both in the cerebral structures responsible for propagation and generalization of epileptic activity (cortex and thalamus) and in those responsible for normal tonic inhibitory function (basal ganglia and cerebellum).

Although myoclonic seizures are frequently observed in the course of postanoxic coma, adult electroclinical "alternating" myoclonic seizures are rather unusual. A similar type of alternating seizures, originating from either hemisphere and characterized by localized and asynchronous myoclonic jerks in distinct muscular segments, is observed in newborn infants (e.g., early myoclonic encephalop-

FIG. 2. Coronal section through the basal ganglia with disseminated petechiae, predominant in the white matter, basal ganglia, and corpus callosum.

athy). In these cases, immaturity of cerebral structures could play a fundamental role in determining the peculiar semiology of seizures.

Alternating seizures have also been described in the course of malformation syndromes, such as the "split-brain" of Aicardi's syndrome (Aicardi et al., 1969). That the spike discharges emanating from the left and right hemispheres appear to be out of phase would lend some support to the hypothesis that a relation exists with the corpus callosum as occurs in Aicardi's syndrome.

In our case, the damage to the callosal fibers could justify independent electrical activity of right and left hemisphere. We postulate that the unusual combination of diffuse cerebral anoxia plus commissural fiber damage is the necessary requisite to produce this type of erratic SE in adults.

REFERENCES

- Aicardi J, Chevrie JJ, Rousselle F. Le syndrome spasmes en flexion, agénésie calleuse, lacunes chorioretiniennes. *Arch Fr Pediatr* 1969;26:1103.
- Celesia GG, Grigg MM, Ross E. Generalized status myoclonicus in acute anoxic and toxic-metabolic encephalopathies. *Arch Neurol* 1988;45:781-4.

Lance JW, Adams RD. The syndrome of intention or action myoclonus as a sequel to hypoxic encephalopathy. *Brain* 1963;86:111-36.

Vigevano F, Gregory S. Status epilepticus in the paediatric age. *J Pediatr Neurosci* 1987;3:213-4.

RÉSUMÉ

Les auteurs rapportent l'observation d'une femme âgée de 66 ans, présentant un coma anoxique post-traumatique résultant d'une embolie graisseuse cérébrale diffuse, avec des secousses myocloniques continues alternant d'un côté à l'autre. Ce type d'état de mal myoclonique est habituellement constaté chez les nouveaux-nés. Les auteurs émettent l'hypothèse que ce tableau clinique pourrait être expliqué par la combinaison inhabituelle d'une anoxie cérébrale diffuse et d'une atteinte des fibres commissurales.

(P. Genton, *Marseille*)

ZUSAMMENFASSUNG

Eine 66 Jahre alte Frau mit posttraumatischem anoxischem Koma nach diffusen cerebralen Fettembolien bot kontinuierliche seitenwechselnde myoklonische Zuckungen. In der Regel wird diese Art von myoklonischem Status epilepticus nur beim Neugeborenen beobachtet. Als mögliche Erklärung nehmen wir ein ungewöhnliches Zusammentreffen von diffuser cerebraler Anoxie und Schädigung der Kommissurenfasern an.

(C. G. Lipinski, *Heidelberg/Neckargemünd*)