
Efficacy of Outpatient Ketamine Infusions
in Refractory Chronic Pain Syndromes:
A 5-Year Retrospective Analysispme_1241 263..269

Sheetal Patil, MD, and Magdalena Anitescu, MD,
PhD

Department of Anesthesia and Critical Care,
University of Chicago Medical Center, Chicago,
Illinois, USA

Reprint requests to: Magdalena Anitescu, MD, PhD,
Department of Anesthesia and Critical Care,
University of Chicago Medical Center, 5841 S.
Maryland Avenue, MC 4028, Chicago, IL 60637, USA.
Tel: 773-834-0891; Fax: 773-834-2218; E-mail:
manitescu@dacc.uchicago.edu.

Disclosure: This research was not funded by external
research grants.

Abstract

Objective. We evaluated whether outpatient intrave-
nous ketamine infusions were satisfactory for pain
relief in patients suffering from various chronic
intractable pain syndromes.

Design. Retrospective chart review.

Setting and Patients. Following Institutional Review
Board approval, we retrospectively analyzed our
database for all ketamine infusions administered
over 5 years from 2004 to 2009.

Outcome Measures. Data reviewed included doses
of intravenous ketamine, infusion duration, pain
scores on visual analog scale (VAS) pre- and post-
procedure, long-term pain relief, previous interven-
tions, and side effects. All patients were pretreated
with midazolam and ondansetron.

Results. We identified 49 patients undergoing 369
outpatient ketamine infusions through retrospective
analysis. We excluded 36 infusions because of
missing data. Among our patients, 18 (37%) had a
diagnosis of complex regional pain syndrome
(CRPS). Of the remaining 31 (63%) patients, eight
had refractory headaches and seven had severe
back pain. All patients reported significant reduction
in VAS score of 5.9 (standard error [SE] 0.35). For
patients with CRPS, reduction in VAS score was 7.2

(SE 0.51, P < 0.001); for the others, the reduction
was 5.1 (SE 0.40, P < 0.001). The difference of 2.1
between groups was statistically significant (SE
0.64, P = 0.002). In 29 patients, we recorded the dura-
tion of pain relief. Using the Bernoulli model, we
found (90% confidence interval) that the probability
of lasting pain relief in patients with refractory pain
states was 59–85% (23–51% relief over 3 weeks).

Conclusions. We conclude that in patients with
severe refractory pain of multiple etiologies, sub-
anesthetic ketamine infusions may improve VAS
scores. In half of our patients, relief lasted for up to
3 weeks with minimal side effects.

Key Words. Ketamine; CRPS; Chronic Pain; Pain
Management

Introduction

Chronic pain affects over 76 million people in the United
States. Long-standing intractable pain can be particularly
challenging to treat and resistant to multiple treatment
modalities. Ketamine, an N-methyl-D-aspartate (NMDA)
receptor antagonist, has been shown to be effective in
patients with complex regional pain syndrome (CRPS) and
has also been studied for its effectiveness with pain syn-
dromes in an intraoperative setting [1,2]. There is still some
reluctance, however, to use ketamine in the management
of chronic pain. As an anesthetic, ketamine has been
associated with drowsiness, dizziness, disorientation, and
hallucinations. These psychotomimetic side effects have
likely limited the use of ketamine for management of pain
in outpatients.

NMDA receptors are activated by the excitatory neu-
rotransmitter glutamate and have a known involvement in
various forms of neural plasticity, both short and long term.
By this mechanism, the NMDA receptors and their
antagonist, ketamine, may be crucially involved in chronic
pain pathways.

The first evidence of clinical relief of neuropathic pain by
ketamine was found in clinical case reports from patients
with cancer pain from nerve injury [3]. Since then, several
controlled studies have been performed with intravenous
ketamine for post-herpetic neuralgia, diabetic neuropathy,
and CRPS [1,4,5]. Ketamine has also been used in low
doses to relieve fibromyalgia-related pain symptoms [6,7].

Pain Medicine 2012; 13: 263–269
Wiley Periodicals, Inc.

263

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

Because of the analgesic efficacy of intravenous subanes-
thetic doses of ketamine, we routinely administer it to
outpatients with severe intractable pain syndromes, for
whom conventional treatments are unsuccessful. We
hypothesized that intravenous infusions of ketamine in
outpatients would offer satisfactory pain relief from chronic
intractable pain syndromes of many etiologies.

Materials and Methods

Following IRB approval, a database from a university pain
clinic was retrospectively analyzed for the period from
2004 to 2009. All patients had refractory pain for at least
6 months and received low-dose outpatient ketamine infu-
sion treatments after being informed of its risks and giving
consent. Patient records were reviewed for demograph-
ics, doses of intravenous ketamine, infusion duration, pain
scores on a visual analog scale (VAS) pre- and post-
treatment, previous pain clinic interventions, and side
effects. Infusions were administered by a physician. Stan-
dard monitors were applied throughout treatment, includ-
ing electrocardiography, pulse oximetry, blood pressure
every 5 minutes, and oxygen therapy as needed. Patients
were monitored for 30–60 minutes after infusions and
before discharge home. No changes were made in their
medications on the day of infusion, and no changes had
been made to their medications in the previous month.

All patients were pretreated with midazolam and
ondansetron. The initial dose of ketamine was 0.5 mg/kg
given over 30–45 minutes. If this dose was effective, it was
continued in subsequent infusions. If tolerated, the dose
was increased at subsequent infusion to the highest tol-
erated dose producing analgesia without unacceptable
side effects. Ketamine infusions were discontinued when
pain relief was not adequate.

The efficacy of the treatment was measured with pain
scores recorded pre- and post-infusion on a VAS of 0–10.
A score of 0 indicated no pain, and 10 corresponded to
the worst pain imaginable. The reduction in pain score
was tabulated, and adverse effects were recorded at each
infusion.

The change in VAS (data given as mean with standard
deviation [SD] or median with ranges) was computed
using a mixed effects model with autoregressive (AR) cor-
relation for the repeated measures. Incidence was defined
as the number of events and the number of patients
experiencing at least one treatment-related adverse event
during the treatment period. Data on safety were tabu-
lated separately for the patients with and without CRPS.
All of the analyses were conducted using Statistical Pro-
ductive analytic software (PASW Statistics 18.0, Chicago,
IL, USA). The level of significance was set at P < 0.05.

The ketamine infusions were scheduled routinely every
3–4 weeks per pain clinic protocol. For evaluating the
long-term pain relief with the intravenous ketamine infu-
sion, we contacted the patients on the roster and asked

directly about the duration of pain relief following treat-
ment. We asked the patients about their pain score at the
conclusion of the ketamine infusion. We then asked how
long this score was maintained. A few patients responding
to the infusions were also prescribed memantine. They
were followed up for the efficacy of the treatment.

Results

We identified 49 patients who had a total number of 369
outpatient ketamine infusions. Three infusions were
excluded from analysis because of missing data. Based
on our review of patient’s charts, outpatient ketamine
infusion was considered as a potential, last-line adjuvant
therapy in cases with refractory pain, only partially respon-
sive to conventional treatments. As a consequence, only
approximately 10 patients per year were offered and
underwent outpatient ketamine infusions. Demographics
and patient characteristics are described in Table 1.
Overall, the median patient age was 45 (range, 18–68
years). The majority (63.3%) of the patients were female.
The average weight was 83.8 kg (�23.9 kg). The median
number of infusions per patient was 4 (range 1–36).

Figure 1 shows that CRPS was diagnosed in 18 patients
(37%). Of the remaining 31 patients (63%) with intractable
pain syndromes, eight had refractory headaches and
seven had severe back pain. Figure 1 illustrates the distri-
bution of diagnoses. All patients had chronic unrelenting
pain for at least 6 months, with a mean duration of pain
symptoms of 5.62 years. They underwent extensive diag-
nostic and treatment modalities including, but not limited
to, somatic (neuraxial or peripheral) and/or sympathetic

Table 1 Demographics and patient characteristics

Patient Subgroup

CRPS
(N = 18)

Non-CRPS
(N = 31)

Total
(N = 49)

Age (years)
Median 46 42 45
Range 21–55 18–68 18–68

Gender, n (%)
Female 11 (61.1) 20 (64.5) 31 (63.3)
Male 7 (38.9) 11 (35.5) 18 (36.7)

Weight (kg)
Mean 79.9 86.1 83.8
SD 21.3 25.3 23.9

Number of infusions
Median 5.5 3 4
Range 1–36 1–34 1–36
Total 153 210 363

VAS at baseline
Mean (SD) 8.2 (1.7) 6.7 (1.9) 7.2 (2.0)
95% CI 7.4, 9.1 6.0, 7.4 6.7, 7.8

CRPS = complex regional pain syndrome; VAS = visual analog
scale; SD = standard deviation; CI = confidence interval.

264

Patil and Anitescu

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

nerve blocks, spinal cord or peripheral nerve stimulation,
various surgical decompressions or interventions, various
injections (trigger points, scar infiltrations, field blocks, joint
injections) physical therapy, psychotherapy, and medical
management. Upon offering the outpatient ketamine infu-
sion as a treatment option, all the treatments mentioned
above failed to provide satisfactory pain relief. In addition,
all patients exhibited signs of central sensitization as evi-
denced by presence of an increased area of perceived
pain in the absence of a specific, identifiable nociceptor as
well as worsening pain with minimal stimuli.

The infusion data are described in Table 2. Ketamine infu-
sions were administered for a median of 38.3 minutes
(range, 30 minutes to 8 hours). Mean (SD) total ketamine
dose per infusion was 0.9 (�0.4) mg/kg. Median duration
between infusions was 233.7 days (range 12–680 days).
Before infusion, mean VAS was 7.6 (�1.9) for all patients.
For patients with CRPS, mean score was 8.5 (�1.1), and
for the others it was 7.0 (�2.0). After infusion, the median
VAS overall was reduced to 0.9. The change in VAS was
computed using a mixed effects model that took into
account the repeated measures per patient. All patients
reported a significant reduction in VAS score of 5.9 (stan-
dard error [SE] 0.35) or 77% pain relief. For patients with
CRPS, reduction in VAS score was 7.2 (SE 0.51,
P < 0.001); for the others, the reduction was 5.1 (SE 0.40,
P < 0.001). The difference of 2.1 between the two groups
was statistically significant (SE 0.64, P = 0.002).

A total of 35 nonserious adverse events were reported by
23 (46.9%) patients (Table 3), 9 (50.0%) patients with
CRPS, and 14 (45.2%) others. Hypertension and sedation
were among the most common adverse events in both
groups. Comparatively, there was a higher incidence of
hallucination and confusion in patients without CRPS. In
all cases, the side effects were minimal.

Unfortunately, we did not have data for long-term relief for
all the patients. However, we attempted telephone inter-
views for all the patients on the roster. We were able to
contact only the patients for whom current contact infor-
mation was available. We identified 29 (59%) patients from
our 49 patients included in the study. When contacted, the
patients were asked about pre- and post-infusion pain
scores as well as how long the post-infusion scores were
maintained. Duration of pain relief after ketamine infusions
was defined as time period until the low pain score

Figure 1 Patient subgroups by
diagnosis. CRPS = complex re-
gional pain syndrome.

Diagnosis Number

of

patients

CRPS 18

Intractable headache 8

Chronic back pain 7

Somatic pain 5

Fibromyalgia/myalgias 4

Central neuropathic

pain
4

Postherpetic neuralgia 2

Cervical radiculopathy 1

Table 2 Infusion data by patient subgroup

Patient Subgroup

CRPS
(N = 18)

Non-CRPS
(N = 31)

Total
(N = 49)

Infusion dose (mg/kg)
Mean 1.0 0.9 0.9
SD 0.5 0.4 0.4

Infusion duration (minute)
Median 43.8 34.7 38.3
Range 30–60 30–165 30–165

Days between infusion
Median 30.8 34 33.7
Range 18–680 12–95 12–680

VAS before infusion
Mean 8.5 7.0 7.6
SD 1.1 2.0 1.9

VAS after infusion
Median 0.8 1.0 0.9
Range 0–6 0–9 0–9

CRPS = complex regional pain syndrome; SD = standard
deviation; VAS = visual analog scale.

265

Outpatient Ketamine Infusions in Refractory Pain

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

obtained at the conclusion of their treatment started to
increase. In all the cases, the analgesic regimen was not
altered. When asked about functional status, patients
reported subjective improvements in quality of life after
ketamine infusion such as improved exercise tolerance
and increased energy.

Eight (27%) of the 29 patients contacted reported pain
relief lasting several hours after the ketamine infusion.
Twenty-one patients (73%), considered responders to
the treatment, reported pain relief for more than 1–2
days; for 11 (38%) of them, relief lasted more than
3 weeks.

Using a Bernoulli statistical model, we stated the hypoth-
esis that ketamine infusion is effective in intractable pain
states and calculated the probability that a random patient
suffering from severe chronic pain would respond to this
treatment. This probability is the p parameter of the Ber-
noulli trial. To carry out the confidence interval calculations,
we used the standard approximation of the outcomes in
a repeated Bernoulli trial to a normal distribution. The
second assumption we made was that the patients were
statistically independent. This was considered appropriate
as upon review of all patients’ demographic data, there
were no obvious common patterns. We proceeded on
calculating the 90% confidence interval using the math-
ematical formulae associated with the chosen statistical
model.

The main statistical estimator was the outcome mean,

M
N

Ri
i

N

=
=
∑1

1

, where Ri denotes the random variable for the

outcome of the treatment on a given patient, and assumes
a value of 1 in case of success and 0 otherwise, and N is
the number of trials. Based on the normal approximation,
the 1 - a two-sided confidence interval for the unknown
parameter p can be computed as

M z
M M

N
M z

M M
N

− −⎛
⎝⎜

⎞
⎠⎟

−() + −⎛
⎝⎜

⎞
⎠⎟

−()⎢

⎣
⎢

⎥

⎦
⎥1

2
1

1
2

1α α
,

Here, z(r) is the r-quantile of the standard normal
distribution. In particular, for a = 0.1, we obtain that
z(0.95) ª 1.65.

For 90% confidence interval, when taking into consider-
ation only the patients contacted regarding the duration of
pain relief (29), our calculations showed 59–85% probabil-
ity that a patient with severe pain would respond favorably
(either short or long term) to the ketamine infusion with
23–51% probability that this pain relief in this random
patient would last more than 3 weeks. If assumed that all
the patients not contacted did not have long-standing
pain relief, for the total number of patients (49), the calcu-
lations showed 31–53% chance that a random patient
would respond to the ketamine infusion with lasting pain
relief, but only 13–31% probability that this relief will last
more than 3 weeks. The results of this analysis (Table 4)
were statistically significant showing a favorable effect
when compared with the alternative.

Nine (18%) of the 49 patients evaluated were given
memantine, an oral NMDA-receptor antagonist at the
current Food and Drug Administration approved dose of
10 mg po bid, after they had at least one successful
outpatient ketamine infusion. The oral regimen with
memantine was started with the purpose of gradually
transitioning patients from intravenous therapy to an oral

Table 3 Adverse events

Patient Group: N (%) of Patients

CRPS
(N = 18)

Non-CRPS
(N = 31)

Total
(N = 49)

Any event 9 (50.0%) 14 (45.2%) 23 (46.9)
Agitation 1 (5.7%) 1 (3.2%) 2 (4.1%)
Confused state 1 (5.7%) 2 (6.5%) 3 (6.1%)
Disorientation 0 (0.0%) 1 (3.2%) 1 (2.0%)
Dissociation 0 (0.0%) 1 (3.2%) 1 (2.0%)
Feeling cold 0 (0.0%) 1 (3.2%) 1 (2.0%)
Hallucination 1 (5.7%) 4 (13.2%) 5 (10.2%)
Hypertension 4 (22.2%) 2 (6.5%) 6 (12.2%)
Nausea 1 (5.7%) 1 (3.2%) 2 (4.1%)
Nystagmus 0 (0.0%) 1 (3.2%) 1 (2.0%)
Paresthesia 0 (0.0%) 1 (3.2%) 1 (2.0%)
Pharyngolaryngeal pain 0 (0.0%) 1 (3.2%) 1 (2.0%)
Restlessness 1 (5.7%) 0 (0.0%) 1 (2.0%)
Sedation 2 (11.1%) 2 (6.5%) 4 (8.0%)
Somnolence 0 (0.0%) 1 (3.2%) 1 (2.0%)
Tachycardia 1 (5.7%) 0 (0.0%) 1 (2.0%)
Vertigo 0 (0.0%) 1 (3.2%) 1 (2.0%)
Vomiting 2 (11.1)% 1 (3.2%) 3 (6.1%)

CRPS = complex regional pain syndrome.
One patient may have experienced more than one adverse event.

Table 4 Results of the mathematical calculations
based on the statistical Bernoulli model showing
favorable outcome (long-term pain relief) after
ketamine infusion (90% confidence interval)

Nt Nc Rt Rl

Numbers of patients 49 29 21 11
p (Nc) N/A 100% 59–85% 23–51%
p (Nt) 100% N/A 31–53% 13–31%

Nt = total number of patients (N total); Nc = number of patients
contacted (N contacted); Rt = number of patients reporting
more than 1–2 days pain relief in response to ketamine infusion
(responders total); Rl = number of patients reporting more than
3 weeks pain relief in response to ketamine infusion (respond-
ers long); p (Nc) = chance of a random patient to respond to
ketamine infusion based on the number of patients contacted;
p (Nt) = chance of a random patient to respond to ketamine
infusion based on the total number of patients; N/A = not
applicable.

266

Patil and Anitescu

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

regimen. Table 5 summarizes those results. The mean
dose of ketamine per infusion for these patients was
0.65 mg/kg (range 0.3–1.2 mg/kg). Mean reduction of
pain from ketamine infusions was 65% (range 0–100%),
and mean pain reduction after starting memantine was
22% (range 0–60). Three of the patients had CRPS, and
the other six patients had chemo-induced neuropathy,
neurofibromatosis, Brown–Sequard syndrome, visceral
pain, headache, or spinal stenosis. Three patients experi-
enced side effects from memantine. Six (66%) patients
reported improved quality of life with memantine (either
improved sleep quality or enhanced pain relief from sub-
sequent ketamine infusions).

Discussion

Ketamine acts both centrally and peripherally. Its action
is mediated by multiple receptor subtypes including
opioid, NMDA, alpha-amino-3-hydroxy-5-methyl-4-
isoxazole propionate, kainite, and gamma-amino butyric
acid A receptors [8]. In chronic pain, ketamine appears to
interact with the NMDA receptor. When stimulated, prima-
rily by the excitatory neurotransmitter glutamate, the
NMDA receptor leads to central sensitization via an
upregulating feedback mechanism, a potential pathway
for chronic pain. Reversal of central sensitization by
NMDA-receptor antagonists such as ketamine is believed
to reduce pain and may reduce the amount of opioid
analgesics patients need as well [9,10]. Ketamine also has
been shown to decrease opioid tolerance through an
interaction between NMDA receptors, the nitric oxide
pathway, and m-opioid receptors [11].

Psychomimetic actions of ketamine and its perceived
unfavorable clinical risk–benefit ratio preclude its wide use
as a pain management agent. However, a growing body of
literature supports the use of ketamine in low doses as an
analgesic [8]. It has been used in the treatment of various
neuropathic pain syndromes and CRPS in subanesthetic
intravenous doses [4,12–15].

Early evidence suggestive of clinical relief of neuropathic
pain in patients with cancer pain involving nerve injury was
followed by several controlled studies using low-dose ket-
amine for a few other conditions (post-herpetic neuralgia,
diabetic neuropathy, CRPS, and fibromyalgia) [1,3–7].
Much of the research has been focused on neuropathic
pain and far less studies investigates effects of intrave-
nous ketamine on other chronic pain states. Twenty-five
milligrams of intranasal ketamine was demonstrated to be
an effective treatment for severe disabling aura in patients
with severe familial hemiplegic migraine [16]. However,
only two of the 11 patients studied demonstrated reduc-
tion in their headache quality.

Our results are supported by those of several other
studies. Krusz [17] had a high success rate with ketamine
for patients with multiple refractory pain syndromes.

This retrospective review found good efficacy for ketamine
infusions in a variety of clinical situations with a safe Ta

b
le

5
P

at
ie

nt
s

tr
an

si
tio

ne
d

to
or

al
m

em
an

tin
e

D
ia

gn
os

is
A

ge
/

G
en

de
r

K
et

am
in

e
In

fu
si

on
s

M
em

an
tin

e
Tr

ea
tm

en
t

P
ai

n
R

ed
uc

tio
n

(%
)

D
ur

at
io

n
of

P
ai

n
R

ed
uc

tio
n

P
ai

n
R

ed
uc

tio
n

(%
)

S
id

e
E

ffe
ct

s

S
ub

je
ct

iv
e

Im
pr

ov
em

en
t

in
Q

ua
lit

y
of

Li
fe

C
on

tin
ue

d
K

et
am

in
e

In
fu

si
on

s
A

fte
r

M
em

an
tin

e

C
R

P
S

40
/F

8
2

w
ee

ks
60

S
ed

at
io

n
Ye

s
N

o
C

R
P

S
45

/F
40

1.
5

w
ee

ks
40

H
ea

da
ch

e
Ye

s
Ye

s*
C

R
P

S
39

/F
95

4
w

ee
ks

0
N

o
Ye

s
Ye

s
C

he
m

o-
in

du
ce

d
ne

ur
op

at
hy

49
/M

65
5

w
ee

ks
0

N
o

Ye
s

Ye
s*

N
eu

ro
fib

ro
m

at
os

is
58

/F
10

0
4

da
ys

60
N

o
Ye

s
N

o
B

ro
w

n–
S

eq
ua

rd
sy

nd
ro

m
e

26
/F

50
3.

5
w

ee
ks

10
S

ed
at

io
n

Ye
s

N
o

V
is

ce
ra

lp
ai

n
41

/M
10

0
3

w
ee

ks
10

N
o

N
o

N
o

H
ea

da
ch

e
50

/M
70

2
w

ee
ks

20
N

o
N

o
N

o
S

pi
na

ls
te

no
si

s
58

/F
60

1
w

ee
k

0
N

o
N

o
N

o

*
E

nh
an

ce
d

pa
in

re
lie

f
w

ith
in

fu
si

on
s

af
te

r
m

em
an

tin
e.

C
R

P
S

=
co

m
pl

ex
re

gi
on

al
pa

in
sy

nd
ro

m
e.

267

Outpatient Ketamine Infusions in Refractory Pain

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

margin of tolerability evidenced by the low degree of
severity for the documented side effects.

One of the limitations of our study is the lack of data on
long-term pain relief. However, our results from docu-
mented records, phone calls, and statistical analysis
suggest that there is a significant chance (more than 30%)
that a patient with refractory pain will have lasting pain
relief after a 30-minute infusion with subanesthetic doses
of ketamine. Our study design was retrospective, which is
another limitation. To date, there have been no large ran-
domized controlled trials with ketamine. Whether patients
responding to ketamine infusions can be transitioned to
an oral medication regimen remains to be seen. Thus far,
no oral medication has proven to elicit a great analgesic
response. Recently approved in the United States as a
neuroprotective drug for Alzheimer patients, memantine,
an oral NMDA-receptor antagonist, has shown some
results in the treatment of phantom limb and neuropathic
pain conditions [18]. Ketamine provides a more potent
decrease in pain than memantine, possibly related to a
lower equipotent dose of memantine po when compared
with intravenous ketamine. Despite this difference,
memantine improved quality of life in two-thirds of patients
with minimal side effects. While limited by possible risks
involved with higher doses of memantine (such as apop-
tosis, controlled neuronal cell death reported in animal
models), additional studies are needed to investigate the
optimal dose of memantine when used as an oral adjunct
in refractory chronic pain patients responding to ketamine
infusions [19].

For patients suffering from intractable chronic pain syn-
dromes, alternative pain regimens may prove valuable.
Our retrospective study demonstrates that for some
patients with severe refractory pain of multiple etiologies,
outpatient intravenous infusions of ketamine for 30
minutes at subanesthetic doses may significantly improve
VAS scores with minimal side effects. These infusions are
particularly useful when other interventions have failed.

Acknowledgments

We would like to thank Elizabeth Kadisak for preparation
of the manuscript and Sally Kozlik for editing it. We thank
Mihai Anitescu and Chuanhong Liao for the feedback on
statistical analysis.

References
1 Correll GE, Maleki J, Gracely EJ, Muir JJ, Harbut RE.

Subanesthetic ketamine infusion therapy: A retrospec-
tive analysis of a novel therapeutic approach to
complex regional pain syndrome. Pain Med 2004;5:
263–75.

2 Visser E, Schug SA. The role of ketamine in pain
management. Biomed Pharmacother 2006;60:341–8.

3 Kronenberg RH. Ketamine as an analgesic: Parenteral,
oral, rectal, subcutaneous, transdermal and intranasal

administration. J Pain Palliat Care Pharmacother
2002;16:27–35.

4 Sang CN. NMDA-receptor antagonists in neuropathic
pain: Experimental methods to clinical trials. J Pain
Symptom Manage 2000;19:S21–5.

5 Chizh BA, Headley PM. NMDA antagonists and neu-
ropathic pain—Multiple drug targets and multiple
uses. Curr Pharm Des 2005;11:2977–94.

6 Sörenson J, Bengtsson A, Bäckman E, Henriksson
KG. Pain analysis in patients with fibromyalgia. Effects
of intravenous morphine, lidocaine, and ketamine.
Scand J Rheumatol 1995;24:360–5.

7 Graven-Nielsen T, Aspergren KS, Henriksson KG,
et al. Ketamine reduces muscle pain, temporal sum-
mation, and referred pain in fibromyalgia patients. Pain
2000;85:483–91.

8 Hocking G, Cousins M. Ketamine in chronic pain man-
agement: An evidence-based review. Anesth Analg
2003;97:1730–9.

9 Bennett GJ. Update on the neurophysiology of pain
transmission and modulation: Focus on the NMDA
receptor. J Pain Symptom Manage 2000;19(suppl
1):S2–6.

10 Price DD, Mayer DJ, Jianren M. NMDA-receptor
antagonists and opioid receptor interactions as related
to analgesia and tolerance. J Pain Symptom Manage
2000;19:S7–11.

11 Mao J, Price DD, Mayer DJ. Mechanisms of hyperal-
gesia and morphine tolerance: A current view of their
possible interactions. Pain 1995;62:259–74.

12 Bell RF, Eccleston C, Kalso EA. Ketamine as an adju-
vant to opioids for cancer pain. Cochrane Database
Syst Rev 2003;(1):Art. No: CD003351. DOI: 10.1002/
14651858.

13 Cohen SP, DeJesus M. Ketamine patient-controlled
analgesia for dysesthetic central pain. Spinal Cord
2004;42:425–8.

14 Harbut RE, Correll GE. Successful treatment of a
nine year case of complex regional pain syndrome
type-I (reflex sympathetic dystrophy) with intravenous
ketamine-infusion therapy in a warfarin-anticoagulated
adult female patient. Pain Med 2002;3:147–55.

15 Schwartzman RJ, Goldberg ME, Dotson J. Multiday
low dose ketamine infusion for the treatment of
complex regional pain syndrome (CRPS). Pain Physi-
cian 2005;8:175–9.

268

Patil and Anitescu

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

16 Kaubh H, Herzog J, Kaufer T, Dichgans M, Diener HC.
Aura in some patients with familial hemiplegic migraine
can be stopped by intranasal ketamine. Neurology
2000;55:139–41.

17 Krusz JC. Intravenous treatment of chronic daily head-
aches in the outpatient headache clinic. Curr Pain
Headache Rep 2006;10:47–53.

18 Buvanendran A, Kroin JS. Early use of memantine for
neuropathic pain. Anesth Analg 2008;107:1093–4.

19 Ju WK, Kim KY, Angert M, et al. Memantine blocks
mitochondrial OPA1 and cytochrome c release and
subsequent apoptotic cell death in glaucoma-
tous retina. Invest Ophthalmol Vis Sci 2009;50:707–
16.

269

Outpatient Ketamine Infusions in Refractory Pain

D
ow

nloaded from
 https://academ

ic.oup.com
/painm

edicine/article/13/2/263/1936943 by guest on 19 July 2022

