
Chronic non–cancer-related pain (CNCP) includes
chronic pain of a nociceptive or neuropathic nature
with variable influence by psychological and socio-

environmental factors. Opioids are the most potent anal-
gesics available and are well established for the treatment of
severe acute,1 surgical2 and cancer pain.3 However, their use
to ameliorate CNCP is still controversial because of the side
effects of opioids, the physical tolerance they build up (with
the related withdrawal reactions and possibility of addiction)
and anxiety over disapproval by regulatory bodies.4

The prevalence of CNCP varies according to the type of
pain and the population studied. A study conducted in the
United Kingdom in a community in the greater London area
to quantify the prevalence of chronic pain found that 46.5%
of the general population reported chronic pain; low-back
problems and arthritis were the leading causes.5 A recent epi-
demiological study in Denmark6 found that nearly 130 000
adults, corresponding to 3% of the Danish population, regu-
larly used opioids. CNCP had a prevalence of 19%, and 12% of
those who had CNCP used opioid medications.

The objectives of this review were 4-fold: to determine the
efficacy of opioids for CNCP compared with placebo; to com-
pare the effectiveness of opioids for CNCP with that of other
drugs; to identify categories of CNCP with better response to
opioids; and to determine the most common side effects and
complications of opioid therapy for CNCP, including inciden-
ces of opioid addiction and sexual dysfunction.

Methods

We followed the QUOROM guidelines for reporting meta-
analyses of randomized controlled trials.7 We searched the lit-
erature up to May 2005 through the OVID interface: MEDLINE
(from 1960), EMBASE (from 1988), the Cochrane Database of
Systematic Reviews, the Cochrane Controlled Trials Register
(CENTRAL), the ACP Journal Club and DARE. We also re-
viewed the reference lists in the articles, reviews and textbooks
retrieved. Our search strategies for MEDLINE and EMBASE
are available online as Appendix 1 and Appendix 2, respective-
ly (all appendices for this article are available at www.cmaj.ca
/cgi/content/full/174/11/1589/DC1). A single reviewer (J.A.S.)
ran the electronic searches and entered the data into Reference
Manager 10, removing all duplicates.

Each of 2 independent reviewers (A.D.F., J.A.S.) screened

CMAJ • May 23, 2006 • 174(11) | 1589
© 2006 CMA Media Inc. or its licensors

D
O

I:
10

.1
50

3/
cm

aj
.0

51
52

8

Andrea D. Furlan, Juan A. Sandoval, Angela Mailis-Gagnon, Eldon Tunks

Opioids for chronic noncancer pain:
a meta-analysis of effectiveness and side effects

Review

Background: Chronic noncancer pain (CNCP) is a major
health problem, for which opioids provide one treatment op-
tion. However, evidence is needed about side effects, effi-
cacy, and risk of misuse or addiction.

Methods: This meta-analysis was carried out with these ob-
jectives: to compare the efficacy of opioids for CNCP with
other drugs and placebo; to identify types of CNCP that re-
spond better to opioids; and to determine the most common
side effects of opioids. We searched MEDLINE, EMBASE,
CENTRAL (up to May 2005) and reference lists for random-
ized controlled trials of any opioid administered by oral or
transdermal routes or rectal suppositories for CNCP (de-
fined as pain for longer than 6 mo). Extracted outcomes in-
cluded pain, function or side effects. Methodological quality
was assessed with the Jadad instrument; analyses were con-
ducted with Revman 4.2.7.

Results: Included were 41 randomized trials involving 6019
patients: 80% of the patients had nociceptive pain (osteo-
arthritis, rheumatoid arthritis or back pain); 12%, neuro-
pathic pain (postherpetic neuralgia, diabetic neuropathy or
phantom limb pain); 7%, fibromyalgia; and 1%, mixed pain.
The methodological quality of 87% of the studies was high.
The opioids studied were classified as weak (tramadol, prop-
oxyphene, codeine) or strong (morphine, oxycodone). Aver-
age duration of treatment was 5 (range 1–16) weeks. Drop-
out rates averaged 33% in the opioid groups and 38% in the
placebo groups. Opioids were more effective than placebo
for both pain and functional outcomes in patients with noci-
ceptive or neuropathic pain or fibromyalgia. Strong, but not
weak, opioids were significantly superior to naproxen and
nortriptyline, and only for pain relief. Among the side effects
of opioids, only constipation and nausea were clinically and
statistically significant.

Interpretation: Weak and strong opioids outperformed pla-
cebo for pain and function in all types of CNCP. Other drugs
produced better functional outcomes than opioids, whereas
for pain relief they were outperformed only by strong opioids.
Despite the relative shortness of the trials, more than one-
third of the participants abandoned treatment.

Abstract

CMAJ 2006;174(11):1589-94

all titles and abstracts for studies that might meet the follow-
ing inclusion criteria.
• Study characteristics: randomized controlled trials pub-

lished in English, French or Spanish (the languages that
could be read by the members of our team). Studies pub-
lished only as abstracts were excluded.

• Study populations: people with CNCP, defined as pain for
longer than 6 months, including neuropathic pain, osteo-
arthritis, rheumatoid arthritis, fibromyalgia, and back and
musculoskeletal pain. Migraines, dental pain, abdominal
pains (from chronic pancreatitis, kidney stones, etc.) and
ischemic pain from vascular disease were excluded be-
cause they are usually not classified as CNCP.

• Interventions: any opioid administered via an oral, trans-
dermal or rectal route for 7 days or more. We excluded
comparisons of different opioids. We included tramadol, a
centrally acting, synthetic opioid analgesic with 2 comple-
mentary mechanisms of action: binding of parent and M1
metabolite to µ-opioid receptors and weak inhibition of re-
uptake of norepinephrine and serotonin.8,9 In our review
we classified the opioids studied as weak (propoxyphene,
codeine, tramadol) or strong (oxycodone, morphine).10

• Outcomes: the data extracted were those quantifying pain
(intensity or relief), function and side effects.

Hard copies of potential studies were retrieved and the same
2 independent reviewers met to reach consensus on the stu-
dies to be included. When in doubt, the study authors were
contacted; if this was not possible, a third reviewer (A.M.G.)
was consulted.

Methodological quality was assessed by the same 2 inde-
pendent reviewers (unmasked to authors, journals or results),
who met to reach consensus. In cases of disagreement, a
third reviewer was consulted. We scored the studies from 0 to
5 with the instrument developed by Jadad and colleagues,11

which has 3 questions about a study’s methods of random-

ization and double-blinding, and numbers of withdrawals.
Studies scoring 3, 4 or 5 were considered to be of high quali-
ty; 0, 1 or 2, of low quality. The sensitivity analysis was repea-
ted, but with the upper limit for low quality changed to 3, to
see if this changed the main conclusion.

Meta-analyses were conducted with Revman 4.2.7 soft-
ware, with standardized mean differences (SMDs) for pain re-
lief and functional outcomes. For side effects, absolute risk
differences (RDs) were calculated. Statistical heterogeneity
was tested by Q test (χ2) and reported with the I2 statistic (in
which higher values indicate higher heterogeneity). All meta-
analyses were carried out with use of a random effects model.
Sensitivity analyses were calculated within subgroups of stud-
ies (decided a priori) to assess the robustness of the main
conclusions. Cumulative meta-analysis was conducted with
STATA. The clinical significance of side effects was consid-
ered when the incidence was 10% or higher in the opioid or
reference group.

Results

Data was abstracted from 41 randomized trials that met the
inclusion criteria (Appendix 3). The characteristics of all the
trials included for meta-analysis are summarized in Appen-
dix 4 (www.cmaj.ca/cgi/content/full/174/11/1589/DC1). We
found that 90% were either funded by or had 1 or more co-
authors affiliated with the pharmaceuticals industry.

Although all trials included were described as random-
ized, patient assignment was judged adequate to be called
random in only 17. The remainder did not report the random-
ization method, and its adequacy could could not be gauged.
Thirty-nine trials were described as double-blinded (the ex-
ceptions were Jamison12 and Gobel13 and their respective co-
investigators); the majority of these (30 trials) were judged as
having adequate methods of double-blinding, for example

CMAJ • May 23, 2006 • 174(11) | 1590

Review

Table 1: Types and doses of opioid medications and their associated pain diagnoses.

Type of pain diagnosed; no. of trials (patients)

Medication*
Mean dose

(range), mg/d Nociceptive Neuropathic Mixed Fibromyalgic

Total no.
of trials

(patients)

Codeine 120 (20–180) 4 (292) 1 (3) — — 5 (295)

Codeine CR 295.4 (100–400) 2 (149) — — — 2 (149)

Dextropropoxyphene 180 — 1 (846) — — — 1 (846)

Morphine NR (20–120) 1 (20) 1 (12) 1 (49) — 3 (81)

Morphine CR 75.5 (15–240) 1 (295) 3 (114) — — 4 (409)

Morphine SR 83.5 (20–300) 1 (61) — — — 1 (61)

Oxycodone IR 40.3 (20–60) 1 (107) — — — 1 (107)

Oxycodone CR 38.5 (10–120) 1 (133) 3 (254) — — 4 (387)

Oxycodone + morphine SR† 41.1 (2.9-200) — — 1 (23) — 1 (23)

Propoxyphene 260 — 2 (228) — — — 2 (228)

Tramadol 218 (37.5–600) 11 (2711) 4 (338) — 2 (384) 17 (3433)

Totals 25 (4842) 12 (721) 2 (72) 2 (384) 41 (6019)

Note: CR = controlled release, NR = not reported, SR = sustained release, IR = immediate release.
*Oxycodone and morphine were categorized as strong opioids; the others, as weak opioids.
†Morphine-equivalent doses.

the double-dummy technique, the capsule-in-capsule tech-
nique, or just identical appearance of active and control med-
ications. The average dropout rate in the opioid groups was
33%: 15% left because pain relief was inadequate and 21%
withdrew because of side effects (some patients dropped out
for both reasons). In the control groups, the average dropout
rate was 38%: 30% because pain relief was inadequate and
10% because of side effects.

A total of 6019 patients with CNCP were included in this
systematic review: 80% classified as having nociceptive pain
(osteoarthritis, rheumatoid arthritis and back pain without
radiculopathy); 12%, neuropathic pain (including diabetic
neuropathy, postherpetic neuralgia, phantom limb pain and
regional cervicobrachial pain syndrome); 7%, fibromyalgia;
and 1%, mixed nociceptive and neuropathic pain. The average
age of the people involved was 58.1 (range 40–71) years; 63%
of participants were female and 85%, white.

Table 1 shows the 5 different opioids prescribed in these
41 trials: codeine, morphine, oxycodone, tramadol and prop-
oxyphene. All were administered orally; the range of doses
used were reported in all 41 studies; the average dose, only in
28. Trials with parallel groups were longer than those of
crossover design (5.6 v. 3.8 weeks, on average). Treatment
duration also varied according to type of pain (Table 2): Du-
rations of opioid therapy during the studies of fibromyalgia
and mixed types of pain (mean lengths 8.8 and 8.5 weeks, re-
spectively) were about twice as long as those involving pa-
tients with nociceptive and neuropathic pain (4.8 and 4.3
weeks, respectively).

Efficacy of opioids compared with placebo

Although we found 30 placebo-controlled trials of opioids
for pain relief, only 28 reported data that could be meta-ana-
lyzed. Meta-analysis of these 28 studies showed results in
favour of opioids (SMD –0.60, 95% confidence interval [CI]
–0.69 to –0.50; Appendix 5); the 2 trials not included in the
meta-analyses14,15 also had findings in favour of opioids. The
sensitivity analysis (Appendix 6) showed no change in the
conclusions with the type of opioid, methodological quality
of the study (with cut-off points of either 2 or 3 points) or
study design. Only for the patient category of “mixed pain”
was the difference between opioids and placebo statistically
nonsignificant, and this was a single trial with a small pa-
tient sample. Cumulative meta-analysis of these 28 trials
(Appendix 7) revealed that the efficacy of opioids compared
with placebo reached a stable effect size in 2002; in other
words, the additional 8 trials published in 2003 and 2004 did
not change the conclusions.

Similarly, the meta-analysis of the 20 trials that had data
on functional outcomes showed results in favour of opioids
(SMD –0.31, 95% CI –0.41 to –0.22; Appendix 8). The sensi-
tivity analysis (Appendix 6) showed that in all cases the bene-
fit of opioids compared with placebo for functional out-
comes was statistically significant except for long-acting
morphine, patients with “mixed pain” and “low quality” stu-
dies (defined as having 2 or fewer points in the Jadad scale).
In these 3 cases, the overall effect was in favour of opioids,

but the confidence interval included the null effect. Our cu-
mulative meta-analysis of these 20 trials (Appendix 9, www
.cmaj.ca/cgi/content/full/174/11/1589/DC1) corroborated
the results of the cumulative meta-analysis of pain-relief out-
comes.

Effectiveness of opioids compared with other drugs

Meta-analysis of the 8 trials with suitable data available that
compared opioids and other analgesics for pain relief (which
are summarized in Appendix 4D) showed that the difference
between was statistically nonsignificant (SMD –0.05, 95% CI
–0.32 to 0.21; Appendix 10). Sensitivity analysis (Appendix 11)
showed that this conclusion did not change with the type of
comparison group (nonsteroidal anti-inflammatory drugs
[NSAIDs] or tricyclic antidepressants [TCAs]) or with the
study’s methodological quality (high or low). However,
when sensitivity analysis was conducted based on the type of
opioids, the strong opioids (oxycodone, morphine) were sig-
nificantly more effective than other drugs for pain relief
(SMD –0.34, 95% CI –0.67 to –0.01). One trial16 not included
in the meta-analysis showed that the addition of codeine to a
regimen of acetaminophen was superior to acetaminophen
alone at 7 days of follow-up, but not afterward.

For functional outcomes, the other analgesics were sig-
nificantly more effective than were opioids (SMD 0.16, 95%
CI 0.03 to 0.30; Appendix 12, www.cmaj.ca/cgi/content/full
/174/11/1589/DC1). This is primarily explained by the find-
ings of 1 study17 that accounted for 74% of our meta-analy-
sis, in which the authors compared dextropropoxyphene (a
weak opioid) with diclofenac. In the other 2 comparisons of
tramadol versus diclofenac18 and controlled-release mor-
phine versus nortriptyline19, the differences were not statisti-
cally significant.

Side effects and other problematic outcomes

There were 6 side effects that occurred significantly more of-
ten among those taking opioids than those in the placebo
groups: constipation (RD 16%, 95% CI 10%–22%); nausea
(RD 15% (11%–19%); dizziness or vertigo (RD 8% (5%–12%);
somnolence or drowsiness (RD 9% (5%–13%); vomiting (RD
5% (2%–7%); and dry skin, itching or pruritus (RD 4% (1%–
6%). Risk differences for the other side effects noted (diar-
rhea, appetite loss, abdominal pain, dry mouth, headache,

CMAJ • May 23, 2006 • 174(11) | 1591

Review

Table 2: Duration of opioid therapy

Duration of therapy (wk)

Diagnosis
No. of
studies Average Minimum Maximum

Nociceptive pain 25 4.8 1 13

Neuropathic pain 12 4.4 1 6

Mixed pain 2 8.5 1 16

Fibromyalgia 2 8.8 6 11.5

Total 41 5.0 1 13

fatigue, blurred vision or accommodation disturbance,
sleeplessness or insomnia, confusion, and sweating) were
all statistically nonsignificant.

Compared with other drugs, only 3 side effects occurred
significantly more frequently with opioids: the RD for nau-
sea was 14% (95% CI 4%–25%); constipation, 9% (1%–
17%); and somnolence or drowsiness, 6% (0–11%). One
side effect, diarrhea (RD –2%, 95% CI –3% to 0), occurred
less often with opioids than with other drugs. Risk differ-
ences for the other 12 side effects (vomiting, dizziness, dry
skin, loss of appetite, abdominal pain, dry mouth, head-
ache, fatigue, vision disturbance, insomnia, confusion and
sweating) were not statistically significant.

Patients with history of addiction (alcohol or drugs) were
excluded from 25 trials.12,14,18–40 In the others, this informa-
tion was unreported. With regard to the incidence of opioid
addiction developed during the trials, only 313,33,41 asked par-
ticipants about symptoms and signs of addiction. Of these,
2 used indirect questioning; the other33 inquired if the pa-
tients experienced “drug craving,” and reported that 8.7%
in the morphine and 4.3% in the placebo group developed
drug craving.

Only 4 studies29,32,33,42 inquired about sexual activity by
using the Pain Disability Index (PDI). This index consists of
7 self-reported disability subscales, one of which refers to
sexual activity; each scale is graded from 0 to 10, where 0 =
no disability and 10 = total disability. Only 2 studies give a
specific score on sexual activity. In the first,32 with 46 pa-
tients randomly assigned to receive controlled-release
codeine or placebo, the score was 4.1 and 6.3, respectively.
In the other,29 which involved 45 patients, the score was 3.4
for controlled-release oxycodone and 4.5 for placebo. Both
studies, therefore, suggested that patients taking opioid
medications self-reported better sexual function than those
taking placebo.

Interpretation

This systematic review demonstrated that, based on the avail-
able trials analyzed:
• Opioids were effective in the treatment of CNCP overall;

they reduced pain and improved functional outcomes bet-
ter than placebo.

• Opioids were more effective than placebo for both noci-
ceptive and neuropathic pain syndromes.

• Tramadol reduced pain and improved functional out-
comes in patients with fibromyalgia.

• Strong opioids (oxycodone and morphine) were signifi-
cantly superior, statistically, to naproxen and nortriptyline
(respectively) for pain relief but not for functional out-
comes.

• Weak opioids (propoxyphene, tramadol and codeine) did
not significantly outperform NSAIDs or TCAs for either
pain relief or functional outcomes.

• Clinically (> 10%) and statistically, only constipation and
nausea were significantly more common with opioids.

• Although recent studies43,44 have indicated that endocrin-
ological abnormalities and erectile dysfunction can be ex-

perienced by patients taking opioid medication for chronic
conditions, most researchers did not ask participants
about sexual dysfunction. The few studies in our review
that collected such data were relatively short for the obser-
vation of any endocrinological abnormalities. The only 2
studies29,32 that reported data on sexual function showed
that patients taking opioids actually perceived themselves
as doing better in terms of sexual behaviour compared
with those in the control groups. Improvement of well-
being secondary to better pain control may account for
this result: the PDI is a patient-rated global rating of func-
tion and does not measure variables such as libido, sexual
dysfunction or gonadal function, and cannot be used to
estimate the risk of hypogonadism.

• Addiction or opioid abuse in patients with chronic pain
cannot be assumed not to exist (despite popular state-
ments), because the existing randomized trials are not de-
signed to evaluate it; the duration of the trials was too
short to allow for the development or detection of aberrant
drug use, even if appropriate screening tools for addiction
had been used. An adequate measure of “diagnosis of ad-
diction” is also lacking in every study. For example, it is
hazardous to equate reported “drug craving” or “reported
symptoms and signs of addiction” with addiction. At best,
this analysis suggests that only in a minority of compara-
tive trials have investigators even attempted to approach
this question. Furthermore, none of the studies have been
methodologically sound enough to allow for conclusions
about opioid addiction or abuse.

In regard to the contentious issue of whether opioids for pain
patients can improve function, this meta-analysis depends on
standardized measures of function that were adopted in the
respective studies. Such instruments are often self-reported
measures, such as the Pain Disability Index. The specific
functional change is measured narrowly in terms of the func-
tional measure used. For example, one cannot assume that
functional improvement should be interpreted to mean im-
provement in any and all functions.

Most trials that compare opioids with other drugs were
not adequately designed as equivalence or noninferiority tri-
als.45,46 We therefore have some reservations about declaring
any equivalence between opioids and these other drugs.
There is a need for well-designed equivalence trials to com-
pare opioids and other drugs.

Chronic pain is a long-term disorder. The studies included
in this meta-analysis had various follow-up periods; most
trials were not long enough to estimate the duration of effi-
cacy of opioids in chronic pain, the potential for opioid toler-
ance, or long-range adverse effects such as hypogonadism or
opioid abuse.

The majority of the studies included in this review were
funded by the pharmaceutical industry. However, there is in-
sufficient information to determine whether or not pharma-
ceutical-industry funding might introduce publication bias by
not publishing small or unfavourable studies.

The results of our review were similar to those of others re-
cently conducted. In 2004, Kalso and colleagues47 systematic-
ally reviewed studies of World Health Organization step 3

CMAJ • May 23, 2006 • 174(11) | 1592

Review

opioids for CNCP and found the mean decrease with opioids
in pain intensity in most studies to be at least 30%, with
comparable effects on neuropathic and musculoskeletal
pain. Their review did not include evidence from studies of
weak opioids (tramadol or codeine), nor did it assess the
effectiveness of opioids compared with other analgesics.
A Cochrane systematic review by Duhmke and associates48

published in 2004 showed that tramadol is an effective treat-
ment for neuropathic pain. Eisenberg and coworkers’ 2005
systematic review49 of 8 randomized controlled trials of opi-
oid agonists (excluding tramadol) for neuropathic pain dem-
onstrated opioid efficacy for spontaneous neuropathic pain
with intermediate-term follow-up. Moore and McQuay 50

recently published a systematic review of the side effects of
opioids for chronic nonmalignant pain; they found the most
common adverse effects to be dry mouth (25%), nausea
(21%) and constipation (15%).

Our cumulative meta-analyses for placebo-controlled tri-
als of orally administered opioids in regard to pain relief and
functional outcomes showed that additional placebo-
controlled trials of these outcomes are desirable only for
other-than-oral routes of administration. For example, we
found no reports of placebo-controlled trials of transdermal
or rectal routes of administration of opioids, nor infusion
programs for chronic pain. More refined experimental stra-
tegies will be required to assess other outcomes such as opi-
oid abuse or addiction, sexual dysfunction and hypogonad-
ism. Solid conclusions about the relative effectiveness and
risk or benefit of opioids compared with other nonopioid
drugs are still to be determined in adequately designed
equivalence trials. Future trials of opioids for CNCP should
consistently have well-defined methods and follow-up per-
iods adequate in length to assess long-term complications
such as sexual dysfunction or addiction. More attention
should be paid to factors affecting methodological rigour,
such as success of blinding, avoidance of dropouts, and ade-
quate intention-to-treat analysis.

REFERENCES
1. Gordon DB, Dahl J, Phillips P, et al. The use of “as-needed” range orders for opi-

oid analgesics in the management of acute pain: a consensus statement of the
American Society for Pain Management Nursing and the American Pain Society.
Pain Manag Nurs 2004;5:53-8.

2. Walder B, Schafer M, Henzi I, et al. Efficacy and safety of patient-controlled opioid
analgesia for acute postoperative pain: a quantitative systematic review. Acta
Anaesthesiol Scand 2001;45:795-804.

3. Bruera E, Kim HN. Cancer pain. JAMA 2003;290:2476-9.
4. Collett BJ. Chronic opioid therapy for non-cancer pain. Br J Anaesth 2001;87:133-43.
5. Elliott AM, Smith BH, Penny KI, et al. The epidemiology of chronic pain in the

community. Lancet 1999;354:1248-52.
6. Eriksen J, Jensen MK, Sjogren P, et al. Epidemiology of chronic non-malignant

pain in Denmark. Pain 2003;106:221-8.
7. Moher D, Cook DJ, Eastwood S, et al. Improving the quality of reports of meta-

analyses of randomised controlled trials: the QUOROM statement. Quality of Re-
porting of Meta-analyses. Lancet 1999;354:1896-900.

8. Pozos-Guillen AJ, Aguirre-Banuelos P, Arellano-Guerrero A, et al. Evidence of self-
synergism in the antinociceptive effect of tramadol in rats. Proc West Pharmacol
Soc 2004;47:117-9.

9. Raffa RB, Friderichs E, Reimann W, et al. Opioid and nonopioid components in-
dependently contribute to the mechanism of action of tramadol, an “atypical”
opioid analgesic. J Pharmacol Exp Ther 1992;260:275-85.

10. Repchinsky C, editor. Table 2: opioid analgesics. Approximate analgesic equiva-
lences. In: Compendium of pharmaceuticals and specialties. Ottawa: Canadian
Pharmacists Association; 2004. p. 457.

11. Jadad AR, Moore RA, Carroll D, et al. Assessing the quality of reports of random-
ized clinical trials: Is blinding necessary? Control Clin Trials 1996;17:1-12.

12. Jamison RN, Raymond SA, Slawsby EA, et al. Opioid therapy for chronic non-
cancer back pain: a randomized prospective study. Spine 1998;23:2591-600.

13. Gobel H, Stadler TH. Treatment of pain due to postherpetic neuralgia with trama-
dol: results of an open, parallel pilot study vs clomipramine with and without levo-
mepromazine. Clin Drug Invest 1995;10:208-14.

14. Ruoff GE. Slowing the initial titration rate of tramadol improves tolerability. Phar-
macotherapy 1999;19:88-93.

15. Schnitzer TJ, Gray WL, Paster RZ, et al. Efficacy of tramadol in treatment of
chronic low back pain. J Rheumatol 2000;27:772-8.

16. Kjaersgaard-Andersen P, Nafei A, Skov O, et al. Codeine plus paracetamol versus
paracetamol in longer-term treatment of chronic pain due to osteoarthritis of the
hip: a randomised, double-blind, multi-centre study. Pain 1990;43:309-18.

17. Parr G, Darekar B, Fletcher A, et al. Joint pain and quality of life: results of a ran-
domised trial. Br J Clin Pharmacol 1989;27:235-42.

18. Pavelka K, Peliskova Z, Stehlikova H, et al. Intraindividual differences in pain re-
lief and functional improvement in osteoarthritis with diclofenac or tramadol.
Clin Drug Invest 1998;16:421-9.

19. Raja SN, Haythornthwaite JA, Pappagallo M, et al. Opioids versus antidepressants
in postherpetic neuralgia: a randomized, placebo-controlled trial. Neurology
2002;59:1015-21.

20. Glowinski J, Boccard E. Placebo-controlled study of the analgesic efficacy of a
paracetamol 500 mg/codeine 30 mg combination together with low-dose vs high-
dose diclofenac in rheumatoid arthritis. Clin Drug Invest 1999;18:189-97.

21. Ruoff GE, Rosenthal N, Jordan D, et al. Tramadol/acetaminophen combination
tablets for the treatment of chronic lower back pain: a multicenter, randomized,
double-blind, placebo-controlled outpatient study. Clin Ther 2003;25:1123-41.

22. Caldwell JR, Rapoport RJ, Davis JC, et al. Efficacy and safety of a once-daily mor-
phine formulation in chronic, moderate-to-severe osteoarthritis pain: results
from a randomized, placebo-controlled, double-blind trial and an open-label ex-
tension trial. J Pain Symptom Manage 2002;23:278-91.

23. Silverfield JC, Kamin M, Wu SC, et al. Study Group. Tramadol/acetaminophen
combination tablets for the treatment of osteoarthritis flare pain: a multicenter,
outpatient, randomized, double-blind, placebo-controlled, parallel-group, add-on
study. Clin Ther 2002;24:282-97.

24. Schnitzer TJ, Gray WL, Paster RZ, et al. Efficacy of tramadol in treatment of
chronic low back pain [comment]. J Rheumatol 2000;27:772-8.

25. Peloso PM, Bellamy N, Bensen W, et al. Double blind randomized placebo control
trial of controlled release codeine in the treatment of osteoarthritis of the hip or
knee. J Rheumatol 2000;27:764-71.

26. Schnitzer TJ, Kamin M, Olson WH. Tramadol allows reduction of naproxen dose
among patients with naproxen-responsive osteoarthritis pain: a randomized,
double-blind, placebo-controlled study. Arthritis Rheum 1999;42:1370-7.

27. Caldwell JR, Hale ME, Boyd RE, et al. Treatment of osteoarthritis pain with con-
trolled release oxycodone or fixed combination oxycodone plus acetaminophen
added to nonsteroidal antiinflammatory drugs: a double blind, randomized, multi-
center, placebo controlled trial. J Rheumatol 1999;26:862-9.

28. Roth SH. Efficacy and safety of tramadol HCl in breakthrough musculoskeletal
pain attributed to osteoarthritis. J Rheumatol 1998;25:1358-63.

29. Watson CP, Moulin D, Watt-Watson J, et al. Controlled-release oxycodone relieves
neuropathic pain: a randomized controlled trial in painful diabetic neuropathy.
Pain 2003;105:71-8.

30. Harati Y, Gooch C, Swenson M, et al. Double-blind randomized trial of tramadol
for the treatment of the pain of diabetic neuropathy. Neurology 1998;50:1842-6.

31. Watson CP, Babul N. Efficacy of oxycodone in neuropathic pain: a randomized

CMAJ • May 23, 2006 • 174(11) | 1593

Review

This article has been peer reviewed.

From the Comprehensive Pain Program, Toronto Western Hospital (Furlan,
Sandoval, Mailis-Gagnon); University of Toronto Centre for the Study of Pain
(Furlan, Mailis-Gagnon); Institute for Work & Health (Furlan); Health Policy
Management and Evaluation, University of Toronto (Furlan); Krembil Neuro-
science Center, Toronto Western Hospital (Mailis-Gagnon), Toronto; Che-
doke Rehabilitation Center, Hamilton Health Sciences Hospitals, McMaster
University (Tunks), Hamilton, Ont.

Competing interests: None declared.

Contributors: All authors participated in the conception and writing of
the paper, and approved the final version for publication. Andrea Furlan
wrote the protocol, performed the data extraction and was responsible for
quality assessment, statistical analyses and report writing. Juan Sandoval
was responsible for literature searches, data extraction and quality assess-
ment. Angela Mailis-Gagnon was the principal investigator and oversaw
the project and the writing of protocols and the final paper. Eldon Tunks
was consulted during the protocol, analysis and interpretation phases as a
content expert.

Acknowledgements: Andrea Furlan is funded by grants from the Canadian
Institute of Health Research (CIHR) and by the University of Toronto Centre
for the Study of Pain. We thank Cynthia Chen for her assistance with the
cumulative meta-analyses.

trial in postherpetic neuralgia. Neurology 1998;50:1837-41.
32. Arkinstall W, Sandler A, Goughnour B, et al. Efficacy of controlled-release

codeine in chronic non-malignant pain: a randomized, placebo-controlled clini-
cal trial. Pain 1995;62:169-78.

33. Moulin DE, Iezzi A, Amireh R, et al. Randomised trial of oral morphine for chronic
non-cancer pain. Lancet 1996;347:143-7.

34. Boureau F, Boccard E. Placebo-controlled study of analgesic efficacy of 500 mg
paracetamol 30 mg codeine association combined with a low dose of diclofenac
versus high dose of diclofenac in rheumatoid arthritis. Acta Ther 1991;17:123-36.

35. Moran C. MST continus tablets and pain control in severe rheumatoid arthritis. Br
J Clin Res 1991;2:1-12.

36. Boureau F, Legallicier P, Kabir-Ahmadi M. Tramadol in post-herpetic neuralgia: a
randomized, double-blind, placebo-controlled trial. Pain 2003;104:323-31.

37. Emkey R, Rosenthal N, Wu S-C, et al. Efficacy and safety of tramadol/acetamino-
phen tablets (Ultracet) as add-on therapy for osteoarthritis pain in subjects receiv-
ing a COX-2 nonsteroidal antiinflammatory drug: a multicenter, randomized,
double-blind, placebo-controlled trial. J Rheumatol 2004;31:150-6.

38. Russell J, Kamin M, Bennett RM, et al. Efficacy of tramadol in treatment of pain in
fibromyalgia. J Clin Rheumatol 2000;6:250-7.

39. Gimbel JS, Richards P, Portenoy RK. Controlled-release oxycodone for pain in
diabetic neuropathy: a randomized controlled trial. Neurology 2003;60:927-34.

40. Peloso PM, Fortin L, Beaulieu A, et al. Analgesic efficacy and safety of tramadol/
acetaminophen combination tablets (Ultracet) in treatment of chronic low back
pain: a multicenter, outpatient, randomized, double blind, placebo controlled
trial. J Rheumatol 2004;31:2454-63.

41. Fleischmann RM, Caldwell JR, Roth SH, et al. Tramadol for the treatment of joint
pain associated with osteoarthritis: a randomized, double-blinded, placebo-
controlled trial. Cur Ther Res 2001;62:113-28.

42. Maier C, Hildebrandt J, Klinger R, et al.; MONTAS Study Group. Morphine re-

sponsiveness, efficacy and tolerability in patients with chronic non-tumor associ-
ated pain — results of a double-blind placebo-controlled trial (MONTAS). Pain
2002;97:223-33.

43. Ballantyne JC, Mao J. Opioid therapy for chronic pain. N Engl J Med 2003;349:
1943-53

44. Daniell HW. Hypogonadism in men consuming sustained-action oral opioids. J
Pain 2002;3:377-84.

45. McAlister FA, Sackett DL. Active-control equivalence trials and antihypertensive
agents. Am J Med 2001;111:553-8.

46. Jones B, Jarvis P, Lewis JA, et al. Trials to assess equivalence: the importance of
rigorous methods [published erratum in BMJ 1996;313:550]. BMJ 1996;313:36-9.

47. Kalso E., Edwards JE, Moore RA, et al. Opioids in chronic non-cancer pain: sys-
tematic review of efficacy and safety. Pain 2004;112:372-80.

48. Duhmke RM, Cornblath DD, Hollingshead JR. Tramadol for neuropathic pain.
Cochrane Database Syst Rev 2004;(2):CD003726.

49. Eisenberg E, McNicol ED, Carr DB. Efficacy and safety of opioid agonists in the
treatment of neuropathic pain of nonmalignant origin: systematic review and
meta-analysis of randomized controlled trials. JAMA 2005;293:3043-52.

50. Moore RA, McQuay HJ. Prevalence of opioid adverse events in chronic non-malig-
nant pain: systematic review of randomised trials of oral opioids [review]. Arthritis
Res Ther 2005;7:R1046-51.

CMAJ • May 23, 2006 • 174(11) | 1594

Review

Correspondence to: Dr. Angela Mailis-Gagnon, Medical Director,
Comprehensive Pain Program, Toronto Western Hospital, 399
Bathurst St., Rm. 4F811, Toronto ON M5T 2S8; fax 416 603-5725;
angela.mailis@uhn.on.ca

NON-INVASIVE: No femoral
puncture – reduced risk of adverse
events and no recovery time

All scans read and reported by both a
CARDIOLOGIST & RADIOLOGIST:
Patients benefit from both specialties

OUTSTANDING IMAGE QUALITY:
Exceptionally detailed and accurate
images of the coronary arteries

For more information on CCTA, call toll free:

1-877-709-8522
www.CanadaDiagnostic.comCT & MR Imaging

64-SLICE CT NON-INVASIVE

CoronaryCT
Angiography

NEW

