

CG137 NICE guideline appendix D 1 of 4

Appendix D: Differential diagnosis of epilepsy in children, young people and adults

Differential diagnosis of epilepsy in adults

CG137 NICE guideline appendix D 2 of 4

• Epilepsy

• Syncope with secondary jerking movements

• Primary cardiac or respiratory abnormalities, presenting with secondary anoxic seizures

• Involuntary movement disorders and other neurological conditions

• Hyperekplexia

• Non-epileptic attack disorder (NEAD)

• Epilepsy

• Cardiovascular

• Movement disorders

• Brainstem, spinal, or lower limb abnormalities

• Cataplexy

• Metabolic disorders

• Idiopathic drop attacks

• Vertebrobasilar ischaemia

• Focal motor seizures

• Tics

• Transient cerebral ischaemia

• Tonic spasms of multiple sclerosis

• Paroxysmal movement disorders

• Partial seizures

• Movement disorders

• Other neurological disorders

• Normal physiological movements

• Frontal lobe epilepsy

• Other epilepsies

• Pathological fragmentary myoclonus

• Restless leg syndrome

• Non REM/REM parasomnias

• Sleep apnoea

• Other movements in sleep

Abnormal

movements

predominate

• Generalised convulsive movements

• Drop attacks

• Transient focal motor attacks

• Facial muscle and eye movements

• Episodic phenomena in sleep

Disturbed

awareness,

thoughts,

and

sensations

predominate

• Loss of awareness

• Syncope

• Epilepsy

• Cardiac disorders

• Microsleeps

• Panic attacks

• Hypoglycaemia

• Other neurological disorders

• Non-epileptic attack disorder (NEAD)

• Somatosensory attacks: epileptic seizure, transient ischaemic attack, hyperventilation

• Transient vestibular symptoms: peripheral vestibular disease, epilepsy

• Visual symptoms: migraine, transient ischaemic attack, epilepsy

• Epilepsy

• Migraine

• Panic attacks

• Drug induced flashbacks

• Hallucinations or illusions caused by loss of a primary sense

• Psychotic hallucinations and delusions

• Non-epileptic attack disorder (NEAD)

• Related to learning disability

• Epilepsy

• Volitional

• Acute encephalopathy

• Nonconvulsive status epilepticus

• Intermittent psychosis

• Transient global amnesia

• Hysterical fugue

• Transient focal sensory attacks

• Psychic experiences

• Aggressive or vocal outbursts

• Prolonged confusional or fugue states

CG137 NICE guideline appendix D 3 of 4

Differential diagnosis of epilepsy in children and young people

CG137 NICE guideline appendix D 4 of 4

History of Event / Attack

• Frequency

• Timing

• Triggers

• Warning beforehand

• Colour change

• Alteration in conscious level

• Motor phenomena

• Duration of attack

• Symptoms following attack

What is the trigger
for the attack?

• Only during sleep?

• Related to feeding?

• With a fever?

• On initiation of movement?

• With excitement/emotion?

• Following unpleasant/painful
stimuli?

• Boredom/concentration

What is the predominant
motor phenomenon?

• Repetitive stereotyped spasm?

• Hypertonia?

• Hypotonia (include FALLS)?

• Dystonia?

• Unsteadiness?

• Parasomnias

• Sleep myoclonus

• Paroxysmal dystonias/dyskinesias

• GOR

• Sandifer syndrome

• Febrile convulsions

• Cataplexy

• Overflow movements

• Shuddering attacks

• Reflex anoxic seizures

• Cyanotic breath-holding attacks

• Infantile spasms

• Benign myoclonus of infancy

• Facial tics

• Focal seizure

• Behavioural stereotypes

• Hyperekplexia

• Cardiac arrhythmias

• Syncope

• Cata-plexy

• Akinetic (drop) attacks (usually only

with other seizure types)

• Benign paroxysmal torticollis

• Paroxysmal dystonia / dyskinesia

• Drug reactions

• Benign paroxysmal vertigo

• Episodic ataxia

• Tumour (posterior fossa)

• Periodic paralyses

What is the
colour change?

• Pallor

• Cyanosis

• Flushing

• Structural cardiac lesion

• Cyanotic breath-holding attack

• Gastro-oesophageal reflux

• Cardiac arrhythmias

• Neurocardiogenic syncope

• Reflex anoxic seizures

• Self gratification behaviour

OLDER CHILD
• Cardiac arrhytthmias

• Neurocardiogenic syncope

• Reflex anoxic seizures

• Neurocardiogenic syncope

• Hyperexplexia

• Myoclonus

• TICs

• Paroxysmal dyskinesias

• Benign paroxysmal vertigo/torticollis

• Migraine

• Eye movement disorders

• Episodic ataxia

• Cataplexy

• Akinetic (drop) attacks

• Day dreams

• Hyperventilation panic/anxiety attacks

• Non epileptic attack disorder

• Pseudo-syncope or psychogenic syncope

• Stereotypes/ritualistic behaviour (eg. Children with

learning difficulties)

• Confusional arousal

• REM sleep disorders

• Night terrors

TODDLER
• Cardiac arrhytthmias

• Reflex anoxic seizures

• Cyanotic breath-holding attacks

• Hyperekplexia

• Myoclonus

• Paroxysmal dyskinesias

• Sandifer syndrome

• Benign paroxysmal vertigo/torticollis

• Migraine

• Cataplexy

• Akinetic (drop) attacks

• (Febrile convulsions)

• Overflow movements

• Self gratification behaviour

• Stereotypies/ritualistic behaviour (eg. Children with

learning difficulties)

• Head banging

• Confusional arousal

• Night terrors

INFANT
• Cardiac arrhytthmias

• Hyperexplexia

• Structural cardiac lesion

• Benign myoclonus of infancy

• Paroxysmal dystonia

• Sandifers syndrome/GOR

• Benign paroxysmal torticollis

• Alternating hemiplegia

• (Infantile spasms)

• Self gratification behaviour

• Shuddering attacks

• Benign sleep myoclonus

•Daydreaming

