

BIBLIOGRAFÍA

1. World Health Organization. WHO definition of palliative care. Disponible en: <http://www.who.int/cancer/palliative/definition/en/>
2. Teunissen SC, Wesker W, Kruitwagen C, de Haes HC, Voest EE, de Graeff A. Symptom Prevalence in Patients with Incurable Cancer: A Systematic Review. *J Pain Symptom Manage.* 2007;34:94-104
3. Van den Beuken-van Everdingen M, de Rijke J, Kessels A, Schouten H, van Kleef M, Patijn J. Prevalence of pain in patients with cancer: a systematic review of the past 40 years. *Ann Oncol.* 2007; 18:1437-1449
4. Solano J P, Gomes B, J. Higginson I. A Comparison of Symptom Prevalence in Far Advanced Cancer, AIDS, Heart Disease, Chronic Obstructive Pulmonary Disease and Renal. *J Pain Symptom Manage* 2006;31: 58-69
5. World Health Organization: Cancer pain relief and palliative care. WHO Technical Report Series 1990, 804
6. Ventafridda V, Tamburini M, Caraceni A, De Conno F, Naldi F. A validation study of the WHO method for cancer pain relief. *Cancer* 1987;59(4):850-6.
7. Zech D, Grond S, Lynch J, Hertel D, Lehmann K. Validation of World Health Organization guidelines for cancer pain relief: a 10-year prospective study. *Pain* 1995;63(1):65-76.
8. Jadad AR, Browman GP. The WHO analgesic ladder for cancer pain management. Stepping up the quality of its evaluation. *JAMA.* 1995;274(23):1870-3.
9. Grupo de Trabajo de la Guía de Práctica Clínica sobre Cuidados Paliativos. Guía de Práctica Clínica sobre Cuidados Paliativos. Madrid: Plan Nacional para el SNS del MSC. Agencia de Evaluación de Tecnologías Sanitarias del País Vasco; 2008. Guías de Práctica Clínica en el SNS: OSTEBA Nº 2006/08
10. Groth-Clausen T, Eriksen J, Borgbjerg FM. Legal opioid consumption in Denmark 1981-1993 *Eur J Clin Pharmacol* 1995; 48:321-5
11. Hudec R, Tisonová J, Bozeková L, Foltán V. Trend in compsumition of opioid analgesic in Slovak Republic during 1998-2002. *Eur J Clin Pharmacol F G* 2004; 60:445-8
12. Borgsteede SD, Deliens L, Zuurmond W W A., Schellevisk, Willems DL, Van der Wal G, van Eijk J Th M. Prescribing of pain medication in palliative care. A survey in general practice. *Pharmacoepidemiology and Drug Safety*, 2009; 18: 16-23
13. Garcia del Pozo J, Carvajal A, Viloria JM, Velasco A, Garcia del Pozo V. Trends in the consumption of opioid analgesics in Spain. Higher increases as fentanyl replaces morphine. *Eur J Clin Pharmacol* (2008) 64:411-415
14. Informe de la Subdirección de Farmacia del Servicio Andaluz de Salud. Sevilla, 2010.
15. Grupo de trabajo sobre GPC, *Elaboración de Guías de Práctica Clínica en el Sistema Nacional de Salud. Manual Metodológico*. Madrid: Plan Nacional para el SNS del MSC. Instituto Aragonés de Ciencias de la Salud -I+CS; 2007. Guías de Práctica Clínica en el SNS: I+CS Nº 2006/01 Disponible en: <http://www.guiasalud.es/emanuales/elaboracion/index-02.html> [Consultado por última vez en Marzo 2010]
Disponible en: <http://www.gradeworkinggroup.org/society/index.htm> [Consultado por última vez en Marzo 2010]
16. Manual de elaboración SING 50. 2008. Disponible en: <http://www.sign.ac.uk/guidelines/full-text/50/index.html>, [Consultado por última vez en Marzo 2010]
17. Manual metodológico para revisiones sistemáticas del CRD de la Universidad de York. 2009 Disponible en: http://www.york.ac.uk/inst/crd/pdf/Systematic_Reviews.pdf [Consultado por última vez en Marzo 2010]

18. López de Argumedo M, Reviriego E, Andrió E, Rico R, Sobradillo N, Hurtado de Saracho I. Revisión externa y validación de instrumentos metodológicos para la Lectura Crítica y la síntesis de la evidencia científica. Madrid: Plan Nacional para el SNS del MSC. Servicio de Evaluación de Tecnologías Sanitarias del País Vasco (Osteba); 2006. Informes de Evaluación de Tecnologías Sanitarias: OSTEBA Nº 2006/02.
19. Grupo de trabajo sobre actualización de GPC. Actualización de Guías de Práctica Clínica en el Sistema Nacional de Salud. Manual Metodológico. Plan de Calidad para el Sistema Nacional de Salud del Ministerio de Sanidad y Política Social. Instituto Aragonés de Ciencias de la Salud-I+CS; 2009. Guías de Práctica Clínica en el SNS: I+CS Nº 2007/02-01
20. Wiffen PJ, McQuay HJ. Morfina oral para el dolor por cáncer (Revisión Cochrane traducida). En: La Biblioteca Cochrane Plus, 2008 Número 2. Oxford: Update Software Ltd.
Disponible en: <http://www.update-software.com>. (Traducida de The Cochrane Library, 2008 Issue 2. Chichester, UK: John Wiley & Sons, Ltd.). Fecha de la modificación más reciente: 21 de agosto de 2007.
21. Nicholson AB. Metadona para el dolor por cáncer (Revisión Cochrane traducida). En: La Biblioteca Cochrane Plus, 2008 Número 2. Oxford: Update Software Ltd.
Disponible en: <http://www.update-software.com>. (Traducida de The Cochrane Library, 2008 Issue 2. Chichester, UK: John Wiley & Sons, Ltd.). Fecha de la modificación más reciente: 14 de agosto de 2007
22. Eisenberg E, McNicol E, Carr DB. Opiáceos para el dolor neuropático (Revisión Cochrane traducida). En: La Biblioteca Cochrane Plus, 2007 Número 4. Oxford: Update Software Ltd.
Disponible en: <http://www.update-software.com>. (Traducida de The Cochrane Library, 2007 Issue 4. Chichester, UK: John Wiley & Sons, Ltd.). Fecha de la modificación más reciente: 03 de mayo de 2006.
23. Furlan AD, Sandoval JA, Mailis-Gagnon A, and Tunks E. Opioids for chronic noncancer pain: a meta-analysis of effectiveness and side effects. CMAJ 2006;174(11):1589-94.
24. Sandoval JA, Furlan AD and Mailis-Gagnon A. Oral methadone for chronic noncancer pain. A systematic literature review of reasons for administration, prescription patterns, effectiveness, and side effects. Clin J Pain 2005; 21:503-12.
25. Quigley C. Hidromorfona para el dolor agudo y crónico (Revisión Cochrane traducida). En: La Biblioteca Cochrane Plus, 2008 Número 2. Oxford: Update Software Ltd.
Disponible en: <http://www.update-software.com>. (Traducida de The Cochrane Library, 2008 Issue 2. Chichester, UK: John Wiley & Sons, Ltd.). Fecha de la modificación más reciente: 27 de noviembre de 2001
26. Quigley C and Wiffen Ph. A Systematic Review of Hydromorphone in Acute and Chronic Pain. J Pain Symptom Manage 2003;25:169-78.
27. Chou R, Clark E and Helfand M. Comparative Efficacy and Safety of Long-Acting Oral Opioids for Chronic Non-Cancer Pain: A Systematic Review. J Pain Symptom Manage 2003;26:1026-1048
28. Devulder J, Richarz U, Nataraja SH. Impact of long-term use of opioids on quality of life in patients with chronic, non-malignant pain. Curr Med Research and Opinion. 2005;21: 1555-68.
29. SIGN. Control of pain in adults with cancer. A national clinical guideline. Edinburgh. 2008. Disponible en: <http://www.sign.ac.uk>
30. Qaseem A, Snow V, Shekelle P, Casey DE Jr, Cross JT Jr, Owens DK, Clinical Efficacy Assessment Subcommittee of the American College of Physicians, Dallas P, Dolan NC, Forciea MA, Halasyamani L, Hopkins RH Jr, Shekelle P. Evidence-based interventions to improve the palliative care of pain, dyspnea, and depression at the end of life: a clinical practice guideline from the American College of Physicians. Ann Intern Med 2008 Jan 15;148(2):141-6.
31. Jenning AL, Davies AN, Higgins JPT, Gibbs JSR, Broadley KE.- A systematic review of the use of opioids in the Management of dyspnoea. Thorax. 2002; 57(11): 939-944
32. Abernethy AP, Currow DC, Frith P, Fazekas BS, McHugh A, Bui C.- Randomised double blind, placebo controlled crossover trial of sustained release morphine for the Management of refractory dyspnoea. BMJ. 2003; 327(7414): 523-528
33. Navigante AH, Cerchietti LCA, Castro MA, Lutteral MA, Cabalar ME. Midazolam as Adjunct Therapy to Morphine in the Alleviation of Severe Dyspnea Perception in Patients with Advanced Cancer. Journal of Pain and Symptom Management. 2006; 31(1): 38-47.

34. Viola R, Kiteley C, Lloyd N, Mackay JA, Wilson R and Supportive Care Guidelines Group. The Management of Dyspnea in Cancer Patients: A Clinical Practice Guideline. A Quality Initiative of the Program in Evidence-based Care(PEBC). Disponible en www.cancercare.on.ca/
35. Bruera E, Belzile M, Pituskin E, et al. Randomized, double-blind, cross-over trial comparing safety and efficacy of oral controlled-release oxycodone with controlled-release morphine in patients with cancer pain. *Journal of Clinical Oncology* 1998;16(10):3222-9.
36. Ferrell B, Wisdom C, Wenzl C, Brown J. Effects of controlled released morphine on quality of life for cancer pain. *Oncology Nursing Forum* 1989;16(4):521-6
37. Heiskanen T, Kalso E. Controlled-release oxycodone and morphine in cancer related pain. *Pain* 1997;73(1):37-45.
38. Heiskanen TE, Ruismaki PM, Seppala TA, Kalso EA. Morphine or oxycodone in cancer pain?. *Acta Oncologica* 2000;39(8):941-7.
39. Lauretti GR, Oliveira GM, Pereira NL. Comparison of sustained-release morphine with sustained-release oxycodone in advanced cancer patients. *British Journal of Cancer* 2003;89(11):2027-30.
40. Mucci LoRusso P, Berman BS, Silberstein PT, et al. Controlled-release oxycodone compared with controlled-release morphine in the treatment of cancer pain: A randomized, double-blind, parallel-group study. *European Journal of Pain* 1998;2:239-49
41. Reid CM et al. Oxycodone for cancer related pain - meta-analysis of 8. randomised controlled trials. *Arch Intern Med.* 2006;166: 837-43 (MA).
42. Ahmedzai S, Brooks D. Transdermal fentanyl versus sustained-release oral morphine in cancer. *Journal of Pain and Symptom Management* 1997;13(5):254-61.
43. Van Seventer R, Smit JM, Schipper RM, Wicks MA, Zuurmond WW. Comparison of TTS-fentanyl with sustained-release oral morphine in the treatment of patients not using opioids for mild-to-moderate pain. *Current Medical Research and Opinion* 2003;19(6):457-69.
44. Wong JO, Chiu GL, Tsao CJ, Chang CL. Comparison of oral controlled-release morphine with transdermal fentanyl in terminal cancer pain. *Acta Anaesthesiologica Sinica* 1997;35(1):25-32.
45. Trescot AM, Helm S, Hansen H, Benyamin R, Glaser SE, Adlaka R, Patel S, Manchikanti L. Opioids in the management of chronic non-cancer pain: an update of American Society of the Interventional Pain Physicians' (ASIPP) guidelines. *Pain Physician* 2008 Mar-Apr;11(2S):S5-62.
46. Quigley C. Opioid switching to improve pain relief and drug tolerability. *Cochrane Database Syst Rev.* 2004;CD004847
47. Mercadante S, Bruera E. Opioid switching: a systematic and critical review. *Cancer Treat Rev.* 2006;32(4):304-15.
48. Smith TJ, Staats PS, Deer T, Stearns LJ, Rauck RL, Boortz-Marx RL, Buchser E, Catala E, Bryce DA, Coyne PJ, Pool GE. Implantable drug delivery systems study group. Randomised clinical trial of an implantable drug delivery system compared with comprehensive medical management for refractory cancer pain; impact on pain, drug-related toxicity, and survival. *J Clin Oncol.* 2002; 20: 4040-9.
49. Ballantyne JC, Carwood CM. Eficacia comparativa de los opiáceos epidurales, subaracnoides e intracerebroventriculares en pacientes con dolor debido al cáncer (Revisión Cochrane traducida). En: La Biblioteca Cochrane Plus, 2008 Número 2. Oxford: Update Software Ltd. Disponible en: <http://www.update-software.com>. (Traducida de The Cochrane Library, 2008 Issue 2. Chichester, UK: John Wiley & Sons, Ltd.).
50. Turner JA, Sears JM, Loeser MD. Programmable intrathecal opioid delivery systems for chronic noncancer pain: a systematic review of effectiveness and complications. *Clin J Pain*.2007; 23: 180-195
51. The British Pain Society 2004. Intrathecal drug delivery for the management of pain and spasticity in adults; recommendations for best clinical practice. Prepared on behalf of the British Pain Society in consultation with the Association for Palliative Medicine and the Society of British Neurological Surgeons.
Disponible en http://www.britishpainsociety.org/book_ittd_main.pdf

52. Mattia C, Savoia G, Paoletti F, Piazza O, Albanese D, Amantea B, et al. SIAARTI recommendations for analgo-sedation in intensive care unit. *Minerva Anestesiol*. 2006;72(10):769-805.
53. Noble M, Tregear SJ, Treadwell JR, Schoelles K. Long-term opioid therapy for chronic non-cancer pain: a systematic review and meta-analysis of efficacy and safety. *J Pain Symptom Manage*. 2008 Feb;35(2):214-28.
54. Washington State Agency Medical Directors' Group. Interagency guideline on opioid dosing for chronic non-cancer pain: an educational pilot to improve care and safety with opioid treatment. Olympia (WA): Washington State Department of Labor and Industries; 2007 Mar. www.guideline.gov/summary/summary.aspx?doc_id=1243&nbr=6327&ss=15
55. De Conno F, Ripamonti C, Saita L, MacEachern T, Hanson J, Bruera E. Role of rectal route in treating cancer pain: A randomized crossover clinical trial of oral versus rectal morphine administration in opioid-naïve vancen patients woth pain. *Journal of Clinical Oncology* 1995;13 (4): 1004-8
56. Mizuguchi K, Takeda F, Igaga K, Nakashima M. Utility evaluation of morphine hidrocloride suppository, AN-631, in the treadment of cancer pain. *Rinshou Igaku* 1990; 6 (11):2357-76
57. Bruera, Pereira J. Neuropsychiatric toxicity of opioids. In: TS Jensen, JA Turner, Z Wiesenfeld-Hallén, eds. *Proceedings of the 8th World Congress on Pain, Progress in Pain Research and Management*, Vol 58. Seattle: IASP Press 1997; 717-38.
58. Pereira J, Bruera E. Emerging neuropsychiatric toxicities of opioids. In: AG Lipman, ed. *J Pharm Care in Pain and Symptom Control - Innovations in Drug Development, Evaluation and Use*. NewYork: The Haworth Press, Inc. 1997; 5: 3-29.
59. Gallagher R. Opioid-induced neurotoxicity. *Can Fam Physician* 2007; 53: 426-27.
60. Fallon M, Hanks G and Cherny N. ABC of palliative care Principles of control of cancer pain. *BMJ* 2006; 332: 1022-4.
61. Benyamin R, Trescot AM, Datta S, Buenaventura R, Adlaka R, Sehgal N, et al. Opioid. Complications and Side Effects. *Pain Physician* 2008: Opioid Special Issue: 11:S105-S120.
62. Thomas J., Karver S., Cooney GA., Chamberlain BH., Watt CK., Slatkin NE., et al.: Methylnaloxone for Opioid-Induced Constipation in Advanced Illness. *N Engl J Med*. 2008;358:2332-43.
63. Portenoy RK., Thomas J., Boatwright MLM., Tran D., Galasso FL., Stambler N., Von Gunten CF., Israel RJ. Subcutaneous MethylNaltrexone for the Treatment of Opioid-Induced Constipation in Patients with Advanced Illness: A Double-Blind, Randomized, Parallel Group, Dose-Ranging Study. *J Pain Symptom Manage*. 2008;35:458-68
64. Chamberlain BH., Cross K., Winston JL., Thomas J., Wang W.I, Su C. 1, Israel RJ. 2: Methyl-naltrexone treatment of opioid-induced constipation in patients with advanced illness. *J Pain Symptom Manage*. 2009;38:683-90.
Disponible en: http://www.ema.europa.eu/pdfs/human/opinion/Relistor_19859908en.pdf
Disponible en: <http://www.easp.es/web/documentos/FNT/00015764documento.pdf>
65. Campora E., Merlin L., Pace M., et al: The incidence of narcotic-induced emesis. *J Pain Symptom Manage*. 1991;6:482-30
66. Quigley EM., Hasler WL., Parkmann HP: AGA Technical Review of Nausea and Vomiting. *Gastroenterology*. 2001;120:263-86.
67. Moore RA, McQuay HJ. Prevalence of opioid adverse events in chronic non-malignant pain: systematic review of randomised trials of oral opioids. *Arthritis Res Ther*. 2005;7(5):R1046- R1051.
68. Mercadante S. Breakthrough pain: On the road again. *Eur J Pain* 13 (2009) 329-330
69. Coluzzi PH, Schwartzberg L, Conroy JD, Charapata S, Gay M, Busch MA, Chavez J, Ashley J, Lebo D, McCracken M, Portenoy RK. Breakthrough cancer pain: a randomized trial comparing oral transmucosal fentanyl citrate (OTFC) and morphine sulfate immediate release (MSIR). *Douleurs* 2002;3(1):26-35.
70. Zeppetella G, Ribeiro MD. Opioids for the management of breakthrough (episodic) pain in cancer patients. *Cochrane Database Syst Rev*. 2006;(1):CD004311.
71. Devulder J, Jacobs A, Richarz U, Wiggett H: Impact of opioid rescue medication for breakthrough pain on the efficacy and tolerability of long-acting opioids in patients with chronic non-malignant pain. *Pain*. *Br J Anaesth*. 2009;103:576-585
Disponible en: <http://www.nice.org.uk/search/rchType=all>
Disponible en: <http://www.epoc.cochrane.org/en/index.html>

