

Pharmacological management of chronic neuropathic pain – Consensus statement and guidelines from the Canadian Pain Society

DE Moulin MD¹, AJ Clark MD², I Gilron MD MSc³, MA Ware MD⁴, CPN Watson MD⁵, BJ Sessle MDS PhD⁵, T Coderre PhD⁴, PK Morley-Forster MD¹, J Stinson RN PhD⁶, A Boulanger MD⁷, P Peng MBBS^{5,8}, GA Finley MD^{9,10}, P Taenzer PhD², P Squire MD¹¹, D Dion MD MSc⁷, A Cholkhan CA¹², A Gilani MD¹³, A Gordon MD^{5,12}, J Henry PhD¹³, R Jovey MD⁵, M Lynch MD⁹, A Mailis-Gagnon MD MSc⁵, A Panju MB ChB¹³, GB Rollman PhD¹, A Velly DDS PhD¹⁴

DE Moulin, AJ Clark, I Gilron, et al. Pharmacological management of chronic neuropathic pain – Consensus statement and guidelines from the Canadian Pain Society. *Pain Res Manage* 2007;12(1):13-21.

Neuropathic pain (NeP), generated by disorders of the peripheral and central nervous system, can be particularly severe and disabling. Prevalence estimates indicate that 2% to 3% of the population in the developed world suffer from NeP, which suggests that up to one million Canadians have this disabling condition. Evidence-based guidelines for the pharmacological management of NeP are therefore urgently needed. Randomized, controlled trials, systematic reviews and existing guidelines focusing on the pharmacological management of NeP were evaluated at a consensus meeting. Medications are recommended in the guidelines if their analgesic efficacy was supported by at least one methodologically sound, randomized, controlled trial showing significant benefit relative to placebo or another relevant control group. Recommendations for treatment are based on degree of evidence of analgesic efficacy, safety, ease of use and cost-effectiveness. Analgesic agents recommended for first-line treatments are certain antidepressants (tricyclics) and anticonvulsants (gabapentin and pregabalin). Second-line treatments recommended are serotonin norepinephrine reuptake inhibitors and topical lidocaine. Tramadol and controlled-release opioid analgesics are recommended as third-line treatments for moderate to severe pain. Recommended fourth-line treatments include cannabinoids, methadone and anticonvulsants with lesser evidence of efficacy, such as lamotrigine, topiramate and valproic acid. Treatment must be individualized for each patient based on efficacy, side-effect profile and drug accessibility, including cost. Further studies are required to examine head-to-head comparisons among analgesics, combinations of analgesics, long-term outcomes, and treatment of pediatric and central NeP.

Key Words: Analgesic agents; Neuropathic pain; Randomized controlled trials

Le traitement pharmacologique de la douleur neuropathique chronique : Déclaration et lignes directrices consensuelles de la Société canadienne pour le traitement de la douleur

La douleur neuropathique (DNE), causée par des troubles du système nerveux périphérique et du système nerveux central, peut être particulièrement marquée et invalidante. D'après les estimations de prévalence, de 2 % à 3 % de la population du monde industrialisé en souffrent, ce qui laisse supposer que jusqu'à un million de Canadiens seraient atteints de ce trouble invalidant. Des lignes directrices probantes pour le traitement pharmacologique de la DNE s'imposent donc instamment. Des essais aléatoires et contrôlés, des analyses systématiques et les lignes directrices courantes sur le traitement pharmacologique de la DNE ont fait l'objet d'une évaluation à une réunion consensuelle. Les médicaments sont recommandés dans les lignes directrices si leur efficacité analgésique est étayée par au moins un essai aléatoire et contrôlé à la méthodologie solide, qui démontre des avantages importants par rapport à un placebo ou à un groupe témoin pertinent. Les recommandations de traitement se fondent sur les degrés probants d'efficacité analgésique, d'innocuité, de facilité d'utilisation et de rentabilité. Les analgésiques recommandés en première ligne sont certains antidépresseurs (tricycliques) et anticonvulsants (gabapentine et prégabaline). Les traitements de deuxième ligne recommandés sont les inhibiteurs du recaptage de la sérotonine et de la noradrénaline et la lidocaïne topique. Le tramadol et les analgésiques opioïdes à libération contrôlée sont recommandés comme traitements de troisième ligne pour des douleurs moyennes à graves. Les traitements de quatrième ligne recommandés sont les cannabinoïdes, la méthadone et des anticonvulsants dont l'efficacité est moins démontrée, tels que la lamotrigine, le topiramate et l'acide valproïque. Il faut adapter le traitement à chaque patient d'après l'efficacité, le profil d'effets secondaires et l'accessibilité du médicament, y compris le coût. D'autres études devront être menées pour examiner les comparaisons directes entre les analgésiques, les associations d'analgésiques, les issues à long terme et le traitement de la DNE pédiatrique et centrale.

¹University of Western Ontario, London, Ontario; ²University of Calgary, Calgary, Alberta; ³Queen's University, Kingston, Ontario; ⁴McGill University, Montreal, Quebec; ⁵University of Toronto; ⁶The Hospital for Sick Children, Toronto, Ontario; ⁷Université de Montréal, Montréal, Quebec; ⁸University Health Network, Toronto, Ontario; ⁹Dalhousie University; ¹⁰IWK Health Centre, Halifax, Nova Scotia; ¹¹University of British Columbia, Vancouver, British Columbia; ¹²Wasser Pain Management Centre, Mount Sinai Hospital, Toronto, Ontario; ¹³McMaster University, Hamilton, Ontario; ¹⁴University of Minnesota, Minneapolis, Minnesota, USA

Please see appendix for complete author affiliations

Correspondence: Dr Dwight Moulin, London Regional Cancer Program, 790 Commissioners Road East, London, Ontario N6A 4L6. Telephone 519-685-8661, fax 519-685-8636, e-mail dwight.moulin@lhsc.on.ca

Neuropathic pain (NeP), defined by the International Association for the Study of Pain as pain “initiated or caused by a primary lesion or dysfunction in the nervous system” (1), is a challenging clinical problem because the pain is often severe and disabling (2). It can be caused by lesions of the peripheral or central nervous system, or both. Pain can be a manifestation of nerve injury, but there are few predictors to indicate which patients will develop this complication. For instance, 50% of diabetics develop neuropathy during the course of their illness, but only approximately 10% report actual dysesthesias or pain (3). Similarly, breast surgery with transection of the intercostal brachial nerve results in NeP in up to 50% of patients (4). Prevalence estimates indicate that 2% to 3% of the population in the developed world suffer from NeP (5), which suggests that up to one million Canadians have this disabling condition. However, the prevalence of NeP is increasing because the population is aging and several NeP syndromes including painful diabetic neuropathy and postherpetic neuralgia are more common in the elderly (6).

METHODS

A consensus meeting was held under the direction of the Neuropathic Pain Special Interest Group of the Canadian Pain Society. This involved a multidisciplinary group of individuals with research and clinical expertise relevant to the pathophysiology and management of NeP. Another individual is a patient advocate for the management of NeP. This group met to review the randomized, controlled trials (RCTs) related to the pharmacological management of NeP to develop evidence-based guidelines that are applicable to the clinical practices of Canadian health professionals.

Relevant publications were identified through searches of Medline and the Cochrane Database, screening of references from published peer-reviewed articles, reviews of existing guidelines and individual knowledge of the authors. Medications were recommended in the guidelines if their analgesic efficacy was supported by at least one positive, methodologically sound RCT (level of evidence Grade 1B or better) (7) written in English. Trials were excluded if they represented uncontrolled studies, had samples of fewer than 10 patients or were taken from cancer NeP studies, except for well-defined postsurgical pain syndromes (eg, postmastectomy pain syndrome). The initial draft of the present manuscript was prepared by the first author, and subsequent revisions were based on feedback from the other authors until consensus was achieved.

These guidelines are based on quality of evidence of analgesic efficacy, side-effect profiles, ease of use and cost. More specifically, medications were considered first- or second-line if there was high-quality evidence of efficacy and if they were considered straightforward to prescribe and monitor. First-line analgesics were separated from second-line analgesics based on quality of evidence and evidence of efficacy. Medications were considered third-line if there was good evidence of efficacy, but more specialized follow-up and monitoring was required. Fourth-line treatments had at least one positive RCT, but required further study.

CLINICAL FEATURES AND DIFFERENTIAL DIAGNOSES OF NeP

The clinical features of NeP can be divided into spontaneous pain and stimulus-evoked pain. Spontaneous pain is commonly described as burning or intense tightness with superimposed shooting or lancinating pain. Stimulus-evoked pain includes allodynia, which is pain in response to a normally nonpainful

stimulus, and hyperalgesia, defined as increased pain in response to a normally painful stimulus. Superimposed autonomic features, such as alterations in temperature, colour and sweating, as well as the development of trophic changes, suggest a diagnosis of reflex sympathetic dystrophy or complex regional pain syndrome (8).

The differential diagnosis of NeP is extensive, and includes central and peripheral causes. Examples of central NeP include poststroke pain (‘thalamal pain syndrome’), pain related to multiple sclerosis and pain due to spinal cord injury. Common causes of peripheral NeP include painful diabetic neuropathy, postherpetic neuralgia and radicular pain due to nerve root fibrosis following failed back surgery. In fact, chronic back pain on a nociceptive basis frequently coexists with radicular pain in the setting of failed back syndrome.

The diagnosis of NeP is based primarily on the patient’s history and physical examination. Postherpetic neuralgia and painful diabetic neuropathy are usually easy to diagnose when there is a history of shingles and diabetes mellitus, respectively. However, pain radiating into an extremity can be either referred myofascial or NeP, and these can be much more challenging. Simple questionnaires based on sensory descriptors and sensory examination have been developed to differentiate between somatic and NeP. Such instruments have been shown to be valid and reliable discriminators of NeP (9,10). In addition, the presence of true weakness (sometimes difficult to differentiate from pain-related or antalgic weakness), reduced or absent reflexes, allodynia and hyperalgesia all favour a diagnosis of NeP. Electromyography and nerve conduction studies are sometimes useful to provide more objective evidence of nerve injury, although electromyography study results are often normal in small fibre neuropathies.

GENERAL CONSIDERATIONS IN THE MANAGEMENT OF NeP

Because NeP can be severe and unrelenting, it is important to recognize and treat comorbidities, such as anxiety and depression. It is also important to recognize secondary treatment goals, such as improving sleep, ability to function and overall quality of life. However, treatment goals must be realistic. To accomplish this, it is important for caregivers to validate the patient’s pain to gain trust. This is usually straightforward from the caregiver’s point of view, because most NeP states are based on well-defined injuries to the nervous system. It is also important to convey that the primary goal in most cases is to make the pain ‘bearable’ or ‘tolerable’ – not to eliminate the pain. This can make a huge difference in patient satisfaction when pharmacological treatments are instituted.

Because there is a lack of head-to-head trials to guide treatment choices, one approach to estimate the relative efficacy of analgesic agents in RCTs is to utilize the number needed to treat (NNT) – the number of patients that need to be treated with a certain drug to obtain one patient with at least 50% pain relief. The NNT is used to estimate treatment efficacy, recognizing that there are limitations to this methodology, including variability in RCTs (eg, crossover versus parallel design) and the short-term nature of most RCTs.

FIRST-LINE ANALGESICS

Two classes of medications are recommended for first-line treatment in the management of NeP, namely, certain antidepressants and anticonvulsants.

Tricyclic antidepressants

The tricyclic antidepressants (TCAs) provide the best evidence of efficacy in the management of NeP. Although the definitive mechanism of action of tricyclic analgesia is unknown, these drugs block the reuptake of noradrenaline and serotonin, block hyperalgesia induced by *N*-methyl-*D*-aspartate agonists and also have sodium channel blocking properties (11). The TCAs, therefore, have analgesic properties independent of their antidepressant effects.

Two systematic reviews of antidepressants in NeP revealed a total of 17 RCTs involving 10 antidepressants (12,13). The NNT was approximately 2.5. There was no difference in the NNT between TCAs with balanced inhibition of reuptake of serotonin and noradrenaline (amitriptyline, imipramine) and those with relatively selective inhibition of noradrenaline uptake (desipramine, nortriptyline). Similarly, in terms of the NNT, the efficacy for TCAs was nearly identical regardless of the underlying condition: diabetes mellitus, herpes zoster, traumatic nerve injury or stroke.

Anticonvulsants

Gabapentin and pregabalin bind to presynaptic voltage-gated calcium channels in the dorsal horn, resulting in a decrease in the release of excitatory neurotransmitters such as glutamate and substance P (14). In two studies of painful diabetic neuropathy (15) and postherpetic neuralgia (16), gabapentin produced significant pain relief relative to placebo, and significant improvement in measures of quality of life and mood. The combined NNT for gabapentin in the management of NeP is approximately 4 (17).

Pregabalin is an analogue of gabapentin with the same mechanism of action, but manifests linear pharmacokinetics and has higher affinity for the presynaptic calcium channel. Large RCTs have shown that pregabalin provides significant pain relief and improved quality of sleep in postherpetic neuralgia (18,19), painful diabetic neuropathy (20-22) or both (23). The overall NNT for pregabalin in these conditions is 4.2 (17). Pregabalin has also been studied in chronic central NeP following spinal cord injury, with resulting evidence of significant pain relief (24).

Carbamazepine remains the drug of first choice for tic douloureux (idiopathic trigeminal neuralgia) but otherwise is not recommended for the management of NeP (5).

SECOND-LINE ANALGESICS

Serotonin noradrenaline reuptake inhibitors

The newer mixed serotonin noradrenaline reuptake inhibitors (SNRIs), venlafaxine and duloxetine, have NNTs of approximately 4.6 and 5.2, respectively (25). Duloxetine has demonstrated significant pain relief relative to placebo in three RCTs involving patients with painful diabetic neuropathy (26-28) but is not presently available in Canada. Venlafaxine has shown efficacy in trials involving painful diabetic neuropathy (29) and mixed painful polyneuropathy (30) at doses of 150 mg to 225 mg per day. However, the latter trial also compared venlafaxine with imipramine, and imipramine showed a higher proportion of responders (30).

Topical lidocaine

Topical lidocaine, a sodium channel blocker, is useful in the management of NeP; systemic side effects are extremely rare as a result of minimal blood levels (31). Topical lidocaine is most

practical for patients with localized peripheral NeP such as postherpetic neuralgia. Lidocaine patch 5% has been shown to be useful in the management of a variety of focal NeP syndromes, with an NNT of 4.4 (17). However, all of these trials were of short duration (up to three weeks) and had other limitations. One trial (32) used an enriched enrolment design (only patients who responded to open-label treatment were included) and two other studies (33,34) were derived from post hoc analyses of larger trials involving multiple NeP states. The 5% lidocaine patch is not available in Canada, but gel or cream at a concentration of 5% or 10% can be compounded by pharmacists. Lidocaine gel (5%) has demonstrated significant pain relief for up to 8 h in postherpetic neuralgia (35).

THIRD-LINE ANALGESICS

Tramadol

Tramadol is a unique analgesic agent that demonstrates low-affinity binding for the mu opioid receptor, and inhibits reuptake of noradrenaline and serotonin (36). Tramadol is a weak opioid agonist and mimics some of the properties of the TCAs. Tramadol has shown significant benefit in three RCTs of painful diabetic neuropathy and mixed NeP syndromes, and provides an overall NNT of 3.9 (17). Tramadol produces less constipation and nausea than other weak opioid analgesics such as codeine (37), but is much more expensive.

Opioid analgesics

A recent systematic review of eight high-quality RCTs of up to eight weeks' duration demonstrated clinically important analgesia in NeP states (38). Three trials involved morphine, three involved oxycodone, and single trials involved methadone and levorphanol. All these trials demonstrated significant benefit relative to placebo or a dose-dependent analgesic response. On average, these studies demonstrated a 20% to 30% reduction in pain intensity. RCTs in patients with postherpetic neuralgia given controlled-release oxycodone (39) or controlled-release morphine (40) showed a significant reduction in pain intensity, with variable improvement in sleep and disability. Trials of controlled-release oxycodone in painful diabetic neuropathy showed more consistent improvement in pain, sleep and ability to function relative to placebo (41,42). The NNT for morphine and oxycodone was approximately 2.5 (17).

FOURTH-LINE ANALGESICS

Cannabinoids

The cannabinoids are analgesic agents with strong evidence of efficacy in animal models and increasing evidence of efficacy in NeP states. Dronabinol produced modest analgesia in a RCT of central pain in multiple sclerosis (43). A 50/50 mixture of tetrahydrocannabinol and cannabidiol in the form of an oral mucosal spray provided significant benefit in a trial of central pain in multiple sclerosis (44).

Methadone

Methadone is a synthetic opioid analgesic that may be useful in the management of NeP because it has *N*-methyl-*D*-aspartate antagonist properties (45). Two small RCTs demonstrated benefit from methadone in chronic NeP (46,47), and survey data suggested efficacy in mixed NeP conditions (48). Methadone has excellent oral bioavailability and a duration of action of

Figure 1) Stepwise pharmacological management of neuropathic pain. *5% gel or cream – useful for focal neuropathy such as postherpetic neuralgia (the lidocaine patch is not available in Canada); †Cannabinoids, methadone, lamotrigine, topiramate, valproic acid; ‡Do not add serotonin noradrenaline reuptake inhibitors (SNRIs) to tricyclic antidepressants (TCAs). CR Controlled-release

at least 8 h with repetitive dosing. However, it has an elimination half-life of 24 h to 36 h, which requires close observation during the titration phase. Because methadone is challenging to titrate, lacks high quality evidence of efficacy, and requires special approval from federal and provincial regulators in Canada, it is relegated to fourth-line status as an analgesic for NeP. Guidelines for the use of methadone in the management of chronic pain are available (49).

Selective serotonin reuptake inhibitors

The role of selective serotonin reuptake inhibitors (SSRIs) in the management of NeP is unclear. Citalopram (50) and paroxetine (51) have been found to be efficacious in the management of painful diabetic neuropathy independent of their antidepressant effects, but fluoxetine has not (52). However, the combined NNT for all three studies was 6.7 (53); thus, SSRIs do not appear to be as efficacious as TCAs or SNRIs. SSRIs used primarily for depression may inhibit the metabolism of TCAs and increase the risk of serotonin syndrome (54).

Other anticonvulsants

Lamotrigine is a novel anticonvulsant agent that may act through voltage-gated cation channels to produce inhibition of glutamate release. Lamotrigine has been found to be useful in the management of trigeminal neuralgia (55) and painful diabetic neuropathy (56). However, lamotrigine was not found to be useful in the management of a variety of peripheral NeP states (57). Lamotrigine also requires slow and careful titration and carries a risk of Stevens-Johnson syndrome.

Topiramate and valproic acid have produced mixed results in NeP trials (17).

Miscellaneous agents

Mexiletine is a class 1B local anesthetic antiarrhythmic agent whose mechanism of action is blockade of sodium channels. Local anesthetics suppress ectopic neural pacemaker sites at lower concentrations than required for conduction block along the nerve and therefore may have a prolonged duration of action. An intravenous infusion of lidocaine 5 mg/kg over

30 min to 60 min may produce analgesia that lasts several hours or longer (58). This response has been the basis for starting an oral sodium channel blocker such as mexiletine and there is evidence that an intravenous lidocaine infusion can predict subsequent response to oral mexiletine (59). However, mexiletine has produced positive results in only two of seven NeP trials (17).

Clonidine, an α_2 -agonist sympathetic blocker, showed benefit in a subset of patients with painful diabetic neuropathy in an enriched enrolment trial (60).

STEPWISE PHARMACOLOGICAL APPROACH TO THE MANAGEMENT OF NeP

Figure 1 provides an algorithm for the pharmacological management of NeP, and Table 1 provides dosing guidelines for selected agents. Nonpharmacological interventions, including physiotherapy, exercise programs and psychological treatment modalities, are also important to improve outcomes.

TCAs, gabapentin and pregabalin are all considered first-line agents in the management of chronic NeP. It is reasonable to initiate treatment with either a TCA or an anticonvulsant such as gabapentin or pregabalin. Secondary amine TCAs (nortriptyline and desipramine) are better tolerated than tertiary amine TCAs (amitriptyline and imipramine) and have comparable analgesic efficacy. Amitriptyline, because of its tendency to produce sedation, constipation and urinary retention, should generally be avoided in elderly patients. All antidepressants take approximately two weeks to exert their full analgesic effect at any particular dose, and this needs to be communicated to patients to optimize compliance.

Gabapentin and pregabalin appear similar in terms of their mechanisms of action, efficacies and side-effect profiles, and allow for more rapid titration than antidepressant agents. Pregabalin carries the advantage of twice daily dosing and linear pharmacokinetics relative to gabapentin.

If a TCA fails, switch to an anticonvulsant or vice versa. If a TCA provides only partial pain relief, add an anticonvulsant. The SNRIs are considered to be second line to TCAs because the latter agents provide more robust evidence of efficacy and are much less expensive. However, the TCAs have a more challenging side effect profile and are relatively contraindicated in patients with significant cardiovascular disease (17,25).

Topical lidocaine is a good second-line analgesic for an elderly patient with a focal painful neuropathy like postherpetic neuralgia because side effects are usually negligible.

When first-line and second-line medications have failed, tramadol or a conventional opioid analgesic may be useful as third-line treatment. It is reasonable to consider a short-acting opioid such as oxycodone with acetaminophen (Percocet, Bristol-Myers Squibb Canada) for breakthrough pain during titration of first-line and second-line agents, if needed. If there is an inadequate response, the total daily dose of the short-acting opioid may provide guidance as to the initial maintenance dose of a controlled-release opioid analgesic. Intractable pain may require treatment with the combination of an antidepressant, an anticonvulsant and an opioid analgesic. Support for combination pharmacotherapy comes from a recent study reporting enhanced analgesia with a morphine-gabapentin combination relative to either drug alone (61).

TABLE 1
Dosing regimens for selected agents for neuropathic pain

Agent	Starting dose and titration	Usual maintenance dose	Adverse effects	Comments
Tricyclic antidepressants				
Amitriptyline	10–25 mg/day; increase weekly by 10 mg/day	50–150 mg/day	Drowsiness, confusion, orthostatic hypotension, dry mouth, constipation, urinary retention, weight gain, arrhythmia	Amitriptyline more likely to produce drowsiness and anticholinergic side effects; contraindicated in patients with glaucoma, symptomatic prostatic hypertrophy and significant cardiovascular disease
Nortriptyline				
Desipramine				
Imipramine				
Serotonin noradrenaline reuptake inhibitors				
Venlafaxine	37.5 mg/day; increase weekly by 37.5 mg/day	150–225 mg/day	Nausea, dizziness, drowsiness, hyperhidrosis, hypertension, constipation	Dosage adjustments required in renal failure
Duloxetine	60 mg/day	60–120 mg/day	Sedation, nausea, constipation, ataxia, dry mouth	Contraindicated in patients with glaucoma; duloxetine not available in Canada
Anticonvulsants				
Gabapentin	300 mg/day; increase weekly by 300 mg/day	300–1200 mg three times daily	Drowsiness, dizziness, peripheral edema, visual blurring	Dosage adjustments required in renal failure
Pregabalin	75–150 mg/day; increase weekly by 50–150 mg/day	150–300 mg twice daily	Drowsiness, dizziness, peripheral edema, visual blurring	Similar adjustments in renal failure
Carbamazepine	100 mg once daily; increase weekly by 100–200 mg/day	200–400 mg three times daily	Drowsiness, dizziness, blurred vision, ataxia, headache, nausea, rash	Drug of first choice for tic douloureux (idiopathic trigeminal neuralgia); as an enzyme inducer, might interfere with activity of other drugs like warfarin; monitoring of blood counts and liver function tests recommended
Controlled-release opioid analgesics				
Morphine	15 mg every 12 h	30–120 mg every 12 h	Nausea, vomiting, sedation, dizziness, urinary retention, constipation	Constipation requires concurrent bowel regimen; addiction is unusual unless there is a past history of substance abuse
Oxycodone	10 mg every 12 h	20–60 mg every 12 h		
Fentanyl	25 µg/h patch	25–100 µg/h patch		
Others				
Tramadol	50 mg/day; increase weekly by 50 mg/day	50–150 mg four times daily	Ataxia, sedation, constipation, seizures, orthostatic hypotension	May lower seizure threshold: use with caution in epilepsy; in combination with acetaminophen, keep maximal dose of acetaminophen at 4 g to avoid hepatic toxicity
Lidocaine		5% patches or gel applied to painful areas for 12 h in a 24 h period		Most useful for postherpetic neuralgia; has virtually no systemic side effects; lidocaine patches not available in Canada
Dronabinol	2.5 mg twice daily	2.5–10 mg twice daily	Dizziness, drowsiness, euphoria	Causes positive urine drug testing for cannabinoids
Tetrahydrocannabinol/cannabidiol	1–2 sprays every 4 h, maximum four sprays on day 1, titrate slowly	2 sprays four times daily	Dizziness, fatigue, nausea euphoria	Conditionally approved for neuropathic pain associated with multiple sclerosis; causes positive urine drug testing for cannabinoids; monitor application site (oral mucosa)

Although opioid analgesics have a NNT comparable to that of TCAs and perhaps better NNT than anticonvulsants, there are several reasons for their relegation to third-line analgesics for the management of NeP. Although tolerance often occurs to sedation, nausea and vomiting (and these latter side effects can be treated with antiemetics), there is very little tolerance to constipation and almost all patients placed on long-term opioid analgesics require a bowel regimen with continued monitoring of bowel function. In addition, periodic monitoring of risk of substance abuse and careful documentation of opioid prescriptions should be undertaken. Canadian guidelines for the use of opioid analgesics for the treatment of chronic noncancer pain are available (62).

Fourth-line agents for the management of NeP include cannabinoids, methadone and anticonvulsants with lesser evidence of efficacy such as lamotrigine, topiramate and valproic acid. These should be considered when other options have failed or are not possible. They may be considered adjunctive therapies if there are no concerns regarding polypharmacy or drug interactions.

INVASIVE TECHNIQUES IN THE MANAGEMENT OF NeP

Although interventional techniques for NeP management are beyond the scope of the present article, they are usually considered when standard pharmacological treatments fail and psychological screening shows emotional stability. Evidence of efficacy for these techniques is generally less than for pharmacological interventions. Intravenous lidocaine infusions are generally safe and can provide significant pain relief for two to three weeks at a time. Other interventional techniques are costly and labour-intensive. Continuous spinal infusion of an opioid or clonidine via an implantable pump may be beneficial (63). Longitudinal studies of spinal cord stimulation have consistently shown significant pain relief in 50% to 60% of patients with extremity NeP (64).

SUMMARY

The present guidelines provide a stepwise pharmacological approach to the management of NeP. They are based on quality of evidence of analgesic efficacy, side effect profile, ease of use and cost-effectiveness. It is also important to address co-morbidities such as anxiety and depression and to provide non-pharmacological treatments such as psychological support when available. TCAs, the anticonvulsants gabapentin and pregabalin, and SNRIs provide first-line and second-line treatments for NeP. Topical lidocaine is a useful addition for a focal neuropathy such as postherpetic neuralgia. When adjuvant analgesics fail, opioid analgesics provide important avenues of treatment. Novel treatment approaches are required to improve our management of NeP and further studies are necessary to examine head-to-head comparisons among analgesics, combinations of analgesics, long-term outcomes and treatment of pediatric and central NeP.

ACKNOWLEDGEMENTS: The consensus meeting and manuscript preparation for these guidelines were conducted under the direction of the Neuropathic Pain Special Interest Group of the Canadian Pain Society. This project was supported by an unrestricted educational grant from Pfizer Canada.

COMPETING INTERESTS: DE Moulin has received research grant funding from Pfizer Canada, Purdue Pharma (Canada) and Janssen-Ortho (Canada). He has received honoraria for consultations and speaker fees for educational presentations from Pfizer Canada, Purdue Pharma (Canada), Merck-Frosst Canada, Janssen-Ortho (Canada) and Bayer Inc (Canada); AJ Clark has received honoraria for consultations and speaker fees for educational presentations from Pfizer Canada, Janssen-Ortho (Canada), Valeant Canada, Bayer Inc (Canada) and Merck-Frosst Canada and has also received research support from AstraZeneca Canada, Pfizer Canada and Purdue Pharma (Canada); I Gilron has received research support from Pfizer Canada, Aventis Pharma, Novopharm (Canada), PharmaScience (Canada) and Apotex (Canada) and he has received honoraria for consultations and speaker fees for educational presentations from Pfizer Canada, Merck-Frosst Canada, Johnson and Johnson (Canada), Ortho-McNeill Pharmaceutical (Canada) and Janssen-Ortho (Canada); MA Ware has received financial support for research funding and honoraria for CME activities from AstraZeneca Canada, Bayer Inc (Canada), Cannasat, GW, Janssen-Ortho (Canada), Pfizer Canada, Solvay and Valeant Canada; CPN Watson has received speaker fees from Purdue Pharma (Canada) and Merck-Frosst Canada and was a consultant for an educational program for Merck-Frosst Canada; BJ Sessle declares no competing interests; T Coderre has received research grant funding from Pfizer Canada and has received research grant funding and honoraria and is on the scientific advisory board of PainCeptor Pharma (Canada); PK Morley-Forster has received honoraria for educational presentations for Pfizer Canada; J Stinson declares no competing interests; A Boulanger has received honoraria for consultations and/or speaker fees for educational presentations from Bayer Inc (Canada), GlaxoSmithKline (Canada), Janssen-Ortho (Canada), Merck-Frosst Canada, Pfizer Canada, PharmaScience (Canada), Purdue Pharma (Canada), Shire Pharmaceuticals (Canada), Solvay Pharma Inc (Canada) and Valeant Canada; P Peng has received research support from Pfizer Canada Canada and Medtronic of Canada Ltd and has received honoraria for preceptorships and speaker fees from Pfizer Canada Canada, Medtronic of Canada Ltd, Allergan Canada, Purdue Pharma (Canada) and Janssen-Ortho (Canada); GA Finley has no competing interests; P Taenzer has declared no competing interests; P Squire has received honoraria for consultations and speaker fees for educational presentations from Pfizer Canada, GlaxoSmithKline (Canada), Ortho-McNeill Pharmaceutical (Canada), Purdue, Valeant Canada, Bayer Inc (Canada), AstraZeneca Canada and Janssen-Ortho (Canada); D Dion has received honoraria for consultations from Pfizer Canada and Purdue Pharma (Canada); A Cholkan is a patient at the Wasser Pain Management Centre (Canada); A Gilani has received research support from AstraZeneca Canada and has received honoraria from Pfizer Canada, Bayer Inc (Canada) and Allergan Canada and is a consultant for Pfizer Canada and Allergan Canada; A Gordon has received research grant funding and/or honoraria for consultations and speaker fees for educational presentations from Pfizer Canada, Allergan Canada, AstraZeneca Canada, Purdue Pharma (Canada), Merck-Frosst Canada, Janssen-Ortho (Canada), PharmaScience (Canada), GW Pharmaceuticals (United Kingdom), Bayer Inc (Canada), Valeant Canada and Insurance Bureau of Canada; J Henry has declared no competing interests; R Jovey has received honoraria as a speaker and consultant for Bayer Inc (Canada), GlaxoSmithKline (Canada), Janssen-Ortho (Canada), Merck-Frosst Canada, Pfizer Canada, Purdue Pharma (Canada) and Valeant Canada; M Lynch has received unrestricted grants for support of a research consortium from Valeant Canada Canada and GW Pharmaceuticals (United Kingdom) and has been a consultant for an educational program made by Bayer Inc (Canada); A Mailis-Gagnon has received unrestricted grants from Pfizer Canada, Bayer Inc (Canada) and Merck-Frosst Canada for the production of educational material as well as honoraria from Pfizer Canada and Bayer Inc (Canada) for participation in their medical advisory boards; A Panju has been on the Advisory Boards of Bayer Inc (Canada) and Pfizer Canada; GB Rollman was the recipient of an educational grant from Pfizer Canada; A Velly has declared no competing interests.

APPENDIX

Author affiliations

DE Moulin	Professor and Earl Russell Chair in Pain Research, Departments of Clinical Neurological Sciences and Oncology, University of Western Ontario, London, Ontario
AJ Clark	Clinical Professor, Department of Anesthesia, University of Calgary, Calgary, Alberta
I Gilron	Associate Professor and Director of Clinical Pain Research, Departments of Anesthesiology and Pharmacology and Toxicology, Queen's University, Kingston, Ontario
MA Ware	Assistant Professor, Departments of Family Medicine and Anesthesia, McGill University, Montreal, Quebec
CPN Watson	Assistant Professor, Department of Medicine, University of Toronto, Toronto, Ontario
BJ Sessle	Professor and Canada Research Chair, Centre for the Study of Pain, University of Toronto, Toronto, Ontario
T Coderre	Departments of Anesthesia, Neurology & Neurosurgery and Psychology and Centre for Research on Pain, McGill University, Montreal, Quebec
PK Morley-Forster	Associate Professor, Department Anesthesia and Perioperative Medicine, Schulich School of Medicine, Interdisciplinary Pain Program, University of Western Ontario, London, Ontario
J Stinson	Assistant Professor, University of Toronto; Nurse Practitioner, Chronic Pain Program, The Hospital for Sick Children, Toronto, Ontario
A Boulanger	Associate Professor, Department of Anesthesia, Université de Montréal, Montreal, Quebec
P Peng	Assistant Professor and Director, Anesthesia Chronic Pain Program, University Health Network, University of Toronto, Toronto, Ontario
GA Finley	Professor Anesthesia and Psychology, Dalhousie University; Medical Director, Pediatric Pain Management, IWK Health Centre, Halifax, Nova Scotia
P Taenzer	Adjunct Clinical Assistant Professor, Departments of Psychiatry, Medicine and Oncology, University of Calgary, Calgary, Alberta
P Squire	Clinical Instructor, Department of Family Medicine, University of British Columbia, Vancouver, British Columbia
D Dion	Department of Family Medicine, Université de Montréal, Montreal, Quebec
A Cholkan	Patient Advisory Group of the Wasser Pain Management Centre, Mount Sinai Hospital, Toronto, Ontario
A Gilani	Assistant Professor, Department of Medicine/Neurology, McMaster University, Hamilton, Ontario
A Gordon	Associate Professor, University of Toronto; Neurologist and Director, Wasser Pain Management Centre, Mount Sinai Hospital, Toronto, Ontario
J Henry	Professor of Psychiatry and Behavioural Neurosciences, Anesthesia, McMaster University, Hamilton, Ontario
R Jovey	Clinical Instructor, Interfaculty Pain Curriculum, University of Toronto, Toronto, Ontario
M Lynch	Professor of Psychiatry, Anesthesia and Pharmacology, Dalhousie University, Halifax, Nova Scotia
A Mailis-Gagnon	Professor and Director, Comprehensive Pain Program, University of Toronto, Toronto, Ontario
A Panju	Professor of Medicine, Medical Director, Michael DeGroote Institute for Pain Research and Care, McMaster University, Hamilton, Ontario
GB Rollman	Professor Psychology, University of Western Ontario, London, Ontario
A Velly	Epidemiologist, Department of Diagnostic and Biological Sciences, University of Minnesota, Minneapolis, Minnesota, USA

REFERENCES

- Merskey H, Bogduk N, eds. Classification of Chronic Pain: Descriptions of Chronic Pain Syndromes and Definitions of Pain Terms, 2nd edn. Seattle: IASP Press, 1994:209-14.
- Foley KM. Opioids and chronic neuropathic pain. *N Engl J Med* 2003;348:1279-81.
- Low PA, Dotson RM. Symptomatic treatment of painful neuropathy. *JAMA* 1998;280:1863-4.
- Jung BF, Ahrendt GM, Oaklander AL, Dworkin RH. Neuropathic pain following breast cancer surgery: Proposed classification and research update. *Pain* 2003;104:1-13.
- Gilron I, Watson CP, Cahill CM, Moulin DE. Neuropathic pain: A practical guide for the clinician. *CMAJ* 2006;175:265-75.
- Dworkin RH, Backonja M, Rowbotham MC, et al. Advances in neuropathic pain. *Arch Neurol* 2003;60:1524-34.
- MacPherson DW. Evidence-based medicine. *Can Commun Dis Rep* 1994;20:145-7.
- Harden RN, Bruhl SP. Diagnostic criteria: The statistical derivation of the four criterion factors. In: Wilson P, Stanton-Hicks M, Harden RN, eds. CRPS: Current Diagnosis and Therapy, Progress in Pain Research and Management, Vol 32. Seattle: IASP Press, 2005:45-58.
- Bouhassira D, Attal N, Alchaar H, et al. Comparison of pain syndromes associated with nervous or somatic lesions and development of a new neuropathic pain diagnostic questionnaire (DN4). *Pain* 2005;114:29-36.
- Bennett MI, Smith BH, Torrance N, Potter J. The S-LANSS score for identifying pain of predominantly neuropathic origin: Validation for use in clinic and postal research. *J Pain* 2005;6:149-58.
- Kingery WS. A critical review of controlled clinical trials for peripheral neuropathic pain and complex regional pain syndromes. *Pain* 1997;73:123-39.
- McQuay HJ, Tramer M, Nye BA, Carroll D, Wiffen PJ, Moore RA. A systematic review of antidepressants in neuropathic pain. *Pain* 1996;68:217-27.
- Sindrup SH, Jensen TS. Pharmacologic treatment of pain in polyneuropathy. *Neurology* 2000;55:915-20.

14. Taylor CP. The biology and pharmacology of calcium channel α_2 -delta proteins. *CNS Drug Rev* 2004;10:183-8.
15. Backonja M, Beydoun A, Edwards KR, et al. Gabapentin for the symptomatic treatment of painful neuropathy in patients with diabetes mellitus: A randomized controlled trial. *JAMA* 1998;280:1831-6.
16. Rowbotham M, Harden N, Stacey B, Bernstein P, Magnus-Miller L. Gabapentin for the treatment of postherpetic neuralgia: A randomized controlled trial. *JAMA* 1998;280:1837-42.
17. Finnerup NB, Otto M, McQuay HJ, Jensen TS, Sindrup SH. Algorithm for neuropathic pain treatment: an evidence based proposal. *Pain* 2005;118:289-305.
18. Dworkin RH, Corbin AE, Young JP Jr, et al. Pregabalin for the treatment of postherpetic neuralgia: A randomized, placebo-controlled trial. *Neurology* 2003;60:1274-83.
19. Sabatowski R, Galvez R, Cherry DA, et al; 1008-045 Study Group. Pregabalin reduces pain and improves sleep and mood disturbances in patients with post-herpetic neuralgia: Results of a randomised, placebo-controlled clinical trial. *Pain* 2004;109:26-35.
20. Richter RW, Portenoy R, Sharma U, Lamoreaux L, Bockbrader H, Knapp LE. Relief of painful diabetic peripheral neuropathy with pregabalin: A randomized, placebo-controlled trial. *J Pain* 2005;6:253-60.
21. Lesser H, Sharma U, LaMoreaux L, Poole RM. Pregabalin relieves symptoms of painful diabetic neuropathy: A randomized controlled trial. *Neurology* 2004;63:2104-10.
22. Rosenstock J, Tuchman M, LaMoreaux L, Sharma U. Pregabalin for the treatment of painful diabetic peripheral neuropathy: A double-blind, placebo-controlled trial. *Pain* 2004;110:628-38.
23. Freynhagen R, Strojek K, Griesing T, Whalen E, Balkenohl M. Efficacy of pregabalin in neuropathic pain evaluated in a 12-week, randomised, double-blind, multicentre, placebo-controlled trial of flexible- and fixed-dose regimens. *Pain* 2005;115:254-63.
24. Siddall PJ, Cousins MJ, Otte A, Griesing T, Chambers R, Murphy TK. Pregabalin in central neuropathic pain associated with spinal cord injury: A placebo-controlled trial. *Neurology* 2006;67:1792-800.
25. Attal N, Cruccu G, Haanpaa M, et al. EFNS guidelines on pharmacological treatment of neuropathic pain. *Eur J Neurol* 2006;13:1153-69.
26. Goldstein DJ, Lu Y, Detke MJ, Lee TC, Iyengar S. Duloxetine vs. placebo in patients with painful diabetic neuropathy. *Pain* 2005;116:109-18.
27. Raskin J, Pritchett YL, Wang F, et al. A double-blind, randomized multicenter trial comparing duloxetine with placebo in the management of diabetic peripheral neuropathic pain. *Pain Med* 2005;6:346-56.
28. Wernicke JF, Pritchett YL, D'Souza DN, et al. A randomized controlled trial of duloxetine in diabetic peripheral neuropathic pain. *Neurology* 2006;67:1411-20.
29. Rowbotham MC, Goli V, Kunz NR, Lei D. Venlafaxine extended release in the treatment of painful diabetic neuropathy: A double-blind, placebo-controlled study. *Pain* 2004;100:697-706. (Erratum in 2005;113:248).
30. Sindrup SH, Bach FW, Madsen C, Gram LF, Jensen TS. Venlafaxine versus imipramine in painful polyneuropathy: A randomized, controlled trial. *Neurology* 2003;60:1284-9.
31. Gammaitoni AR, Davis MW. Pharmacokinetics and tolerability of lidocaine patch 5% with extended dosing. *Ann Pharmacother* 2002;36:236-40.
32. Galer BS, Rowbotham MC, Perander J, Friedman E. Topical lidocaine patch relieves postherpetic neuralgia more effectively than a vehicle topical patch: Results of an enriched enrollment study. *Pain* 1999;80:533-8.
33. Galer BS, Jensen MP, Ma T, Davies PS, Rowbotham MC. The lidocaine patch 5% effectively treats all neuropathic pain qualities: Results of a randomized, double-blind, vehicle-controlled, 3-week efficacy study with use of the neuropathic pain scale. *Clin J Pain* 2002;18:297-301.
34. Wasner G, Kleinert A, Binder A, Schattschneider J, Baron R. Postherpetic neuralgia: Topical lidocaine is effective in nociceptor-deprived skin. *J Neurol* 2005;252:677-86.
35. Rowbotham MC, Davies PS, Fields HL. Topical lidocaine gel relieves postherpetic neuralgia. *Ann Neurol* 1995;37:246-53.
36. Abramowicz M. Tramadol – a new oral analgesic. *Med Lett Drugs Ther* 1995;37:59-62.
37. Smith AB, Ravikumar TS, Kamin M, Jordan D, Xiang J, Rosenthal N; CAPSS-115 Study Group. Combination tramadol plus acetaminophen for postsurgical pain. *Am J Surg* 2004;187:521-7.
38. 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.
39. Watson CP, Babul N. Efficacy of oxycodone in neuropathic pain: A randomized trial in postherpetic neuralgia. *Neurology* 1998;50:1837-41.
40. Raja SN, Haythornthwaite JA, Pappagallo M, et al. Opioids versus antidepressants in postherpetic neuralgia: A randomized placebo-controlled trial. *Neurology* 2002;59:1015-21.
41. Gimbel JS, Richards P, Portenoy RK. Controlled-release oxycodone for pain in diabetic neuropathy: A randomized controlled trial. *Neurology* 2003;60:927-34.
42. Watson CP, Moulin D, Watt-Watson J, Gordon A, Eisenhoffer J. Controlled-release oxycodone relieves neuropathic pain: A randomized controlled trial in painful diabetic neuropathy. *Pain* 2003;105:71-8.
43. Svendsen KB, Jensen TS, Bach FW. Does the cannabinoid dronabinol reduce central pain in multiple sclerosis? Randomised double blind placebo controlled crossover trial. *BMJ* 2004;329:253.
44. Rog DJ, Nurmikko TJ, Friede T, Young CA. Randomized, controlled trial of cannabis-based medicine in central pain in multiple sclerosis. *Neurology* 2005;65:812-9.
45. Gorman A, Elliott K, Inturrisi C. The d- and l-isomers of methadone bind to the non-competitive site on the N-methyl-D-aspartate (NMDA) receptor in rat brain and spinal cord. *Neurosci Lett* 1997;223:5-8.
46. Morley JS, Bridson J, Nash TP, Miles JB, White S, Makin MK. Low dose methadone has an analgesic effect in neuropathic pain: A double-blind randomized controlled crossover trial. *Palliat Med* 2003;17:576-87.
47. Gagnon B, Almahrezi A, Schreier G. Methadone in the treatment of neuropathic pain. *Pain Res Manage* 2003;8:149-54.
48. Moulin DE, Palma D, Watling C, Schulz V. Methadone in the management of intractable neuropathic noncancer pain. *Can J Neurol Sci* 2005;32:340-3.
49. Lynch M. A review of the use of methadone for the treatment of chronic noncancer pain. *Pain Res Manage* 2005;10:133-44.
50. Sindrup SH, Bjerre U, Dejgaard A, Brosen K, Aaes-Jorgensen T, Gram LF. The selective serotonin reuptake inhibitor citalopram relieves the symptoms of diabetic neuropathy. *Clin Pharmacol Ther* 1992;52:547-52.
51. Sindrup SH, Gram LF, Brosen K, Eshoj O, Mogensen EF. The selective serotonin reuptake inhibitor paroxetine is effective in the treatment of diabetic neuropathy symptoms. *Pain* 1990;42:135-44.
52. Max MB, Lynch SA, Muir J, Shoaf SE, Smoller B, Dubner R. Effects of desipramine, amitriptyline and fluoxetine on pain in diabetic neuropathy. *N Engl J Med* 1992;326:1250-6.
53. Sindrup SH, Jensen TS. Efficacy of pharmacological treatments of neuropathic pain: An update and effect related to mechanism of drug action. *Pain* 1999;83:389-400.
54. Sproule BA, Naranjo CA, Brenner KE, Hassan PC. Selective serotonin reuptake inhibitors and CNS drug interactions. A

- critical review of the evidence. *Clin Pharmacokinet* 1997;33:454-71.
55. Lunardi G, Leandri M, Albano C, et al. Clinical effectiveness of lamotrigine and plasma levels in essential and symptomatic trigeminal neuralgia. *Neurology* 1997;48:1714-7.
56. Eisenberg E, Luria Y, Braker C, Daoud D, Ishay A. Lamotrigine reduces painful diabetic neuropathy: A randomized, controlled study. *Neurology* 2001;57:505-9.
57. McCleane G. 200 mg daily of lamotrigine has no analgesic effect in neuropathic pain: A randomised, double-blind, placebo controlled trial. *Pain* 1999;83:105-7.
58. Mao J, Chen LL. Systemic lidocaine for neuropathic pain relief. *Pain* 2000;87:7-17.
59. Galer BS, Harle J, Rowbotham MC. Response to intravenous lidocaine infusion predicts subsequent response to oral mexiletine: A prospective study. *J Pain Symptom Manage* 1996;12:161-7.
60. Byas-Smith MG, Max MB, Muir J, Kingman A. Transdermal clonidine compared to placebo in painful diabetic neuropathy using a two-stage 'enriched enrollment' design. *Pain* 1995;60:267-74.
61. Gilron I, Bailey JM, Tu D, Holden RR, Weaver DF, Houlden RL. Morphine, gabapentin or their combination for neuropathic pain. *N Engl J Med* 2005;352:1324-34.
62. Jovey RD, Ennis J, Gardner-Nix J, et al; Canadian Pain Society. Use of opioid analgesics for the treatment of chronic noncancer pain – A consensus statement and guidelines from the Canadian Pain Society, 2002. *Pain Res Manag* 2003;8(Suppl A):3A-14A.
63. Krames E. Implantable devices for pain control: Spinal cord stimulation and intrathecal therapies. *Best Pract Res Clin Anesthesiol* 2002;16:619-49.
64. Carter ML. Spinal cord stimulation in chronic pain: A review of the evidence. *Anaesth Intensive Care* 2004;32:11-21.
-
-