

Index

Page numbers followed by *f* indicate figures; page numbers followed by *t* indicate tables.

- Acetylcholine, 95, 97, 114
- ACTH (adrenocorticotropine hormone), 63, 146, 147, 285
- Amantadine, 66, 99, 100, 200
- Anemia, 6, 193 194, 195, 197, 199, 201, 254, 274, 286, 323
- Aneurysm, 79
- Anhedonia, 189, 233, 235
- Anterior cingulate (AC), 79, 144, 145, 162, 164, 167, 221
- Anticonvulsants, 99, 112, 118
- Antidepressants, 118, 201*t*, 238, 239
 - depression, 198, 221, 237, 305
 - central fatigue, 112
 - for fatigue, 67, 163, 177
 - cytokines, 235, 238
- Anxiety, 112, 143, 144, 166, 192, 193*t*, 197, 323
 - brain structures, 162
 - disorders, 251, 270
 - intervention, 81
 - neurasthenia, 137
 - sleep, 97, 255
 - symptom with fatigue, 10, 78, 91, 159, 161, 165, 175, 253, 254
 - treatment, 117, 304–306, 309
- Anxiety disorders, 3, 158, 160, 166, 177, 196, 253, 303
- Anxiety neurosis, 5, 129
- Anxiety states, 131
- Atomoxetine, 118
- Autonomic nervous system (ANS), 11, 63, 65, 275, 282, 285, 290, 291
- Axons, 64
- Basal forebrain, 94, 97
- Basal ganglia, 83, 107, 111, 114, 322. *See also* Central fatigue
- chronic fatigue syndrome (CFS), 143, 145
- depression, 164, 221
- fatigue mechanisms, 321, 322*t*, 323
- metabolic abnormalities, 286
- multiple sclerosis (MS), 30, 64
- self-reported fatigue, 52
- sleep, 222, 223
- Biopsychosocial, 12, 13, 140, 177, 244, 246, 254, 255, 257, 258
- Brainstem, 79, 83, 93, 97, 233
 - imaging, 143, 144, 163, 164
 - nuclei, 94, 304
- Caffeine, 3, 48, 100, 219, 220, 257, 304
- Cardiovascular, 229, 307, 309
 - fatigue, 40, 65, 210, 306, 308, 320
 - treatment, 82, 117
 - sleep, 216
- Catecholamine, 95

- Central fatigue
 basal ganglia, 148, 149
 brain, 49, 52, 83, 94, 149, 322
 cognitive, 112, 114
 defined, 9, 28, 90, 107, 210, 321, 324
 illness, 12, 92, 93, 98, 110, 113, 115, 116
 sleep, 211
 subjective reports, 10
- Central nervous system, 28, 64, 93, 200, 230, 248, 282, 284, 290. *See also CNS*
- fatigue, 8, 9, 61, 108, 246, 251, 275, 276, 282
 neurasthenia, 128
- Cerebellum, 145, 161, 165, 222
- Chemotherapy, 29, 266, 271
 causing fatigue, 3, 268–270, 272, 273, 276, 308, 309
- Cingulate, 79, 145, 164, 167
- Cingulate gyrus, 114, 144, 162, 221–223
- CNS, 62, 63, 93, 110, 200, 230, 232–234, 249.
See also Central nervous system
 and CFS, 145
 effort, 113
 fatigue, 10, 64, 108, 111, 119, 251, 252, 291
 treatment, 67
- Cognitive
 behavior, 133, 177, 237, 238, 302
 behavior therapy (CBT), 117, 133, 177, 237, 238, 302, 303, 310
 behavioral therapy, 66, 117, 167, 201
 impairment, 26, 41, 42, 52, 93, 112, 113, 116, 140, 233, 272
- Cognitive fatigue. *See also Mental fatigue*
 brain, 65, 67, 110, 117
 effort, 49
 defined, 37, 38, 40, 41, 107
 management of, 42, 51, 320
 performance, 39, 43, 44, 46, 47, 48, 52
- Corticotropin-releasing factor (CRF), 161, 230
- Corticotropin-releasing hormone (CRH), 12, 63, 146, 289
- Cortisol, 179, 283
 chronic fatigue syndrome (CFS), 12, 145–147, 178
- depression, 160, 165, 230
 fatigue, 95, 286
 HIV, 196
 MS, 63, 65
 rheumatoid arthritis (RA), 256
 sleep, 290, 291
 stroke, 84
 TBI, 96
- DaCosta syndrome, 5, 137
- Deconditioning, 323t
- cognition, 321
 exercise or lack of, 306, 310
 fatigue, 66, 80, 119, 323, 324
 lupus, 246, 249–251, 254, 257
 after stroke, 82
 treatment, 167
- Demyelination, 64, 322t
- Depression. *See Antidepressants; Basal ganglia; Cortisol; Insomnia; Mood; Neuroendocrine; Pharmacological; Prefrontal cortex; Self-reported fatigue; Serotonin; Subcortical; Thalamus; Tiredness*
- Dilantin, 99
- Dopamine (DA), 65, 95, 114–116, 118, 224
- Dyssomnias, 211, 214
- EEG (electroencephalography), 51, 213, 219
- EDSS (Expanded Disability Status Scale), 38
- Effort
 prolonged, 39, 40, 44–46
 sustained, 41, 44
- Effort syndrome, 5, 137
- Epstein-Barr virus (EBV), 7, 132, 137, 236, 287
- Executive functions, 46, 47, 111
- Exhausted, 4, 21, 84, 128, 132, 174, 189, 239
- Exhaustion
 exercise, 44, 45
 feeling of, 19, 65, 128–131, 137, 211, 243
 and heart disease, 229, 230, 235–238
 and stroke, 84

- Exertion
physical, 10, 39, 44, 45, 62, 174
mental, 39, 43, 174
- fMRI (functional magnetic resonance imaging), 30, 49–51, 64, 99, 109, 113, 144, 145
- Fatigue. *See also* Central fatigue; Cognitive fatigue; Hypothalamus; Mental effort; Mental fatigue; Mood; Neurotransmitter; Pharmacological; Poststroke fatigue; Self-reported fatigue; Serotonin; Sleep deprivation; Subjective fatigue; Thalamus; Tiredness; Weakness
autonomic nervous system, 11, 63, 65, 275, 282, 285f, 290
basal ganglia (*see* Basal ganglia)
cognition and HPA axis, 48
definition of, 19, 37, 61, 90, 319, 320, 321
epidemiology of fatigue in HIV, 187
etiology of, 5, 7, 9, 10, 12, 81, 139, 140, 147, 177, 220, 251, 283
feeling of, 3, 10, 13, 321
HPA and CFS, 145–147, 149, 163, 165, 166, 289
HPA and depression, 230
HPA axis as mechanism, 83, 160, 167, 178, 179, 234, 282
HPA axis and MS, 65
immune system and etiology, 11, 63, 132, 283, 291
immune system and treatment, 117, 234
incidence of, 91, 92, 112, 115, 119
muscle fatigue, 19, 27, 30, 38, 40, 41, 48, 74, 321 (*see also* Muscle)
objective fatigue, 46, 92
pathophysiology of, 64, 89, 230
peripheral fatigue, 9, 10, 83, 90, 92, 109, 210, 321
physiological fatigue, 3, 13, 38, 67, 320
questionnaires of, 21, 25, 29, 244
treatment of, 117, 127–136, 176, 200, 256, 257, 301–310
prevalence of, 91, 108, 109, 185, 188t, 188, 194, 244, 268, 269
unexplained, 4, 5, 7, 10–12, 158, 175, 236, 304
- Fibromyalgia, 160, 165, 215, 246, 249, 250, 306, 307t
- Fluoxetine, 163, 218, 305
- Frontal lobes, 51, 52, 115, 143, 145, 148, 163, 322t
- Growth hormone (GH), 65, 95, 289
- Gulf War syndrome, 137
- Helplessness, 111, 250, 252, 254, 255
- Hypertension, 112, 216, 217, 229, 231t
- Hypothalamic, 97, 146, 161, 164, 165, 289, 322t
- Hypothalamic-pituitary-adrenal (HPA), 83, 161, 193, 196, 275, 322t, 323t. *See also* Fatigue
- Hypothalamus, 94, 118, 198, 232–234, 289, 290
fatigue, 65, 67, 111
exercise, 95
- Hysteria, 4, 5, 128, 129
- Immune system, 63, 232, 281, 282, 286, 290, 306. *See also* Fatigue
- Insomnia, 7, 96, 190t, 215, 216, 218, 220
depression, 157, 160, 200, 218, 222
fatigue, 3
medical conditions, 4, 20, 97, 148, 269, 290
mood disturbance, 199, 200 (*see also* Mood)
- Insula, 79, 162
- Interferon, 63, 65, 248, 283, 284
- Irritable bowel syndrome, 303
- Lyme, 22t, 116, 117
- Lymphocytes, 247, 282, 283, 287, 288, 308
- Magnetic resonance spectroscopy (MRS), 145
- Melancholia, 143

- Mental effort, 37, 49, 80, 89, 145, 149
 fatigue, 43, 44
 performance, 38, 40, 98, 99, 112, 113
- Mental fatigue, 23*t*, 113, 321. *See also*
 Cognitive fatigue
 cognition, 38, 40, 46, 47, 48, 95, 98, 99
 and disease, 29, 109, 117, 256
 vs. physical, 27, 37, 74, 139, 144, 245
- Metabolic, 130, 144, 219–221
 causes, 66, 112
 disorders, 6, 11
 disturbance, 48, 282, 286
- Methylphenidate, 67, 95, 99, 118, 198, 201*t*, 304
- Modafinil, 67, 99, 100, 118, 198, 201*t*, 221, 304, 305
- Mood, 29, 62, 158, 161, 200, 212, 213. *See also* Serotonin
 cognitive and, 22*t*, 47, 144
 disorders, 12, 66, 110, 158, 192, 196, 249, 253, 305
 depression, 66, 94, 115, 157, 158, 192, 220, 221, 235, 305
 disturbance, 94, 110, 199, 305
 treatment and, 96, 117, 177, 195
- Multiple chemical sensitivity, 125
- Muscle, 19, 64, 66, 92, 138*t*, 210, 232, 285, 291, 321. *See also* Weakness
 dysfunction, 4, 282, 306
 fatigue, 27, 30, 38, 40, 41, 48, 74, 308 (*see also* Fatigue)
 pain, 7, 174, 247, 287, 288
 performance, 3, 309
 power, 8, 95, 251
- Myalgia, 138*t*, 164, 286, 287
- Myalgic encephalomyelitis, 7, 8, 137, 139
- Myocardial, 76, 229. *See also* Myocardial infarct
- Myocardial infarct (MI), 76, 78, 229, 230, 232, 235–238
- Narcolepsy, 67, 97, 147, 215, 216, 290, 304
- Near-infrared spectroscopy (NIRS), 145
- Neurasthenia, 4, 5, 107, 120, 127–129, 137
 diagnosis, 131
 concept of, 130
 treatment of, 133
- Neurocirculatory asthenia, 5, 137
- Neuroendocrine, 245, 248, 283, 285*f*
 depression, 147, 163
 disturbance and dysregulation, 63, 65, 243
 interactions, 111, 290, 291
- Neuropsychological, 38–41, 43–48, 271–274, 252
- CFS, 142, 144, 148
- disability, 139, 140
 fatigue, 76, 98, 100, 101, 199, 200
- Neurotransmitter, 290, 291, 322*t*, 322
 disease, 146
 dysregulation and dysfunction, 10, 63, 65
 fatigue, 12, 49, 95, 119, 146
- Norepinephrine (NE), 94, 118, 160, 161, 165, 167, 198, 234, 290
- Paced Auditory Serial Addition Test (PASAT), 39, 41–43, 141, 144, 164, 213
- Parkinson disease (PD), 114–116
- Pemoline, 67, 99, 198, 201*t*, 304
- Pharmacological, 201*t*, 308
 depression, 198
 fatigue, 37, 167, 200, 223, 275
 treatment, 62, 82, 117–119, 177, 292, 304, 310
- Positron emission tomography (PET), 30, 51, 64, 109, 143, 162, 221, 222, 286
- Postpolio sequelae (PPS), 40
- Poststroke fatigue (PSF), 73–76, 77*t*, 78, 79, 80–84
- Posttraumatic fatigue (PTF), 93, 94, 96
- Posttraumatic stress disorder (PTSD), 160, 282
- Prednisone, 248, 249
- Prefrontal cortex (DLPFC, VPFC)
 CFS, 143
 depression, 161, 162, 164, 165, 221
 fatigue, 167, 290, 322
- MS, 64

- Primary Sjogren's syndrome (PSS), 243, 255.
See also Sjogren's syndrome
- Prolactin, 65, 146, 289, 323
- Psychasthenia, 129
- Psychoneuroimmunology, 281
- REM (rapid eye movements), 97, 148, 215, 222, 291
- Selective serotonin reuptake inhibitor (SSRI), 237, 238, 305
- Self-reported fatigue, 10, 26, 28, 30, 244, 249, 255
- brain, 52, 98, 115
 - depression, 158, 252, 254
 - lupus, 244, 249, 256, 257
 - treatment, 304, 307, 308, 310
- Serotonergic, 65, 93
- Serotonin (5-HT)
- CFS, 146, 147, 149, 166
 - cytokines, 234, 290
 - depression, 94, 146, 165, 198, 237, 238
 - exercise, 95
 - fatigue, 65, 110, 167, 201*t*, 323
 - mood, 305
 - performance, 95
 - sleep, 49, 97
 - tryptophan, 49, 95
- Sickness behavior, 165, 232–238, 283, 285*f*, 290, 291
- Sjogren's syndrome, 256. *See also* Primary Sjogren's syndrome
- Sleep apnea, 97, 147, 215, 216, 290, 304
- obstructive sleep apnea (OSA), 209, 215–218, 222
- Sleep deprivation, 211–214, 220–222
- cognition, 28, 113
 - fatigue, 3, 20, 93, 100, 209, 216, 319
 - performance, 46
 - and sleepiness, 216, 291 (*see also* Sleepiness)
- Sleepiness, 23*t*, 209–217, 219–223. *See also* Sleep deprivation
- CFS, 147
- cytokines, 247, 290–292
- and fatigue, 48, 116, 189, 301
 - sleep disturbance, 96
 - stroke, 80
 - treatment, 304
- Soldiers' heart, 5
- Somatization, 132, 158, 162, 173–179, 190*t*, 322*t*
- Single-photon emission computed tomography (SPECT), 115, 117, 142–144, 163, 164, 222
- Stimulant(s), 47, 67, 95, 99, 118, 215, 304
- Subarachnoid hemorrhage, 79
- Subcortical
- depression, 162–164
 - disorders, 112, 117, 141, 142
 - fatigue, 51, 52, 79, 83
 - motor planning, 30
 - treatment, 118
- Subjective fatigue, 75, 130, 320–322
- cognition, 29, 41, 43, 46
 - cognitive performance, 38, 31, 40, 42, 45, 46, 52, 140, 141
 - motor performance, 51, 92
 - physiological measures, 47, 67
 - sleep, 212, 219, 220
- Thalamic, 52, 83, 164, 165
- Thalamus, 94
- CFS, 143, 144, 164
 - depression, 164
 - fatigue, 64, 167, 322, 322*t*
 - sleep, 222
- Thyroid, 63, 65, 95, 284, 285*f*, 317
- Tiredness
- brain function, 79
 - cytokines, 286
 - depression, 131, 158
 - fatigue, 167
 - measurement of, 245
 - psychasthenia, 129
 - serotonin, 49
 - sleep, 209, 217

Tiredness (cont.)

synonymous with fatigue, 3, 25, 74, 130,
210, 243, 257

Tryptophan, 49, 95, 323*t*. *See also* Serotonin

Vasopressin, 146

Vital exhaustion, 229, 230, 235–238

Weakness

diseases, 62, 131, 235

irritable, 130

motor, 83, 211

muscle, 10, 80, 173, 288, 289

nervous, 128

physical, 26, 190

related to fatigue, 4, 6

somatization, 176

symptom, 65, 133, 138*t*, 158, 233

Wellbutrin, 100