Complementary and Alternative Pain Therapy in the Emergency Department . Emergency Clinics of North America

Current research recognizes the fact that pain is very complex and can have many different characteristics and origins. (Dillard et al., 2005) Patients can have “nocioceptive pain arising from visceral organs or capsules or from obstruction of a hollow viscus causing intermittent, poorly localized pain.” (Dillard et al., 2005, p 530) Since pain is a costly healthcare problem and accounts for 21% of all emergency room visits and 25% of days lost at work (Gureje et al. in Dillard et al. 2005 p 530), it is of the utmost importance that we study its pathways, complexities and other measures for treatment.

Dillard, J, Knapp, S. (2005) Complementary and Alternative Pain Therapy in the Emergency Department . Emergency Clinics of North America . vol. 23 pages 529-549.
