


Note that an earlier version of this table (Study_characteristics_of_allopathy_studies.pdf) posted on our website on Dec 17, 2005 was incorrect due to errors occurring during the production of the graphs. The current version was posted on our website on Dec 23, 2005.

Author (ref)	N	High Quality	Intervention	Indication	Outcome
Musculoskeletal complaints					
Barlas (6)	24	No	Aspirin	Physical activity	Pain
Giner (39)	103	No	Emla®	Arterial cannulation	Pain
Grossman (42)	20	No	Ibuprofen	Physical activity	Soreness
Lacey (54)	1282	No	Piroxicam	Soft tissue injury	Global assessment, physician
McLatchie (59)	67	No	Ibuprofen	Ankle sprains	Global assessment, physician
Memeo (61)	100	No	Flurbiprofen	Soft tissue injury	Global assessment, patient
Paddon-Jones (74)	17	No	Beta-hydroxy-beta-methylbutyrate	Muscle damage	Soreness
Ramesh (78)	80	No	Ibuprofen	Injuries	Global assessment, patient
Semark (91)	25	No	Flurbiprofen	Physical activity	Soreness
Thompson (101)	16	No	Vitamin C	Physical activity	Soreness
Weller (108)	20	No	Magnesium	Physical activity	Global assessment, patient
Neurology					
Attias (4)	38	No	Scopolamine	Seasickness	Global assessment, patient
Diamond (29)	63	No	Butorphanol	Migraine	Global assessment, patient
Goldstein (40)	80	No	Lanepitant	Migraine	Migraine attacks
Horn (45)	454	Yes	Nimodipine	Stroke	Occurrence of poor outcome
Huber (47)	50	No	Piracetam	Aphasia	Global assessment, physician
Narotam (68)	20	No	CP-0127	Brain injury	Global assessment, physician
Sacco (84)	1367	No	Gavestinel	Stroke	Death
Schmitt (89)	57	No	Botulinum toxin A	Headache	Pain
Shupak (92)	66	No	Cinnarizine	Seasickness	Global assessment, patient
Storey (97)	40	No	Topiramate	Migraine	Frequency of attacks


