August 29, 2002

Sandra Titus
Advisors and Consultants Staff
FDA/CDER
5630 Fishers Lane
Rockville, MD 20857
Tituss@cder.fda.gov
Dear Ms. Titus:

In anticipation of your September NDAC meeting, I wanted to let you know how vitally important analgesics are in the practice of emergency medicine. I am the current president of the American College of Emergency Physicians and also am a practicing emergency physician. I am chairman of the Department of Emergency Medicine at Norwalk Hospital in Norwalk, Connecticut. The Norwalk hospital is representative of the nation’s almost 5,000 emergency departments in that we treat patients whose symptoms warrant the appropriate use of analgesics.

All hospitals see patients in need of pain relief. In 2000, according to the CDC’s Center for Health Statistics Report, “Advance Data, No. 326, April 22, 2002, National Hospital Ambulatory Medical Care Survey: 2000 Emergency Department Survey,” drugs used for pain relief are by far the most frequently prescribed for emergency department (ED) patients. The entire report is available at: http://www.cdc.gov/nchs/data/ad/ad326.pdf
Non-steroidal anti-inflammatory drugs, aspirin, and acetaminophen are front-line drugs given by front-line care givers in the nation’s emergency departments. I am sure you and the Non-Prescription Drug Advisory Committee are familiar with the 2000 data:

All drug mentions in EDs
173,483,000

Drugs used for pain relief
 55,538,000

Acetaminophen as a generic drug and Tylenol® by name are the drugs most often mentioned in EDs, either given to the patient during the visit or recommended to the patient. The number of generic drug mentions in 2000, in our nation’s EDs, include:

Acetaminophen

24,358,000 (most frequently mentioned generic)

Ibuprofen

12,718,000 (second most frequently mentioned)

Aspirin

 1,933,000 (18th most frequently mentioned)

Ten of the top 20 most frequently prescribed medications in EDs are analgesics. Again, the 2000 data:

Tylenol®

9,991,000 (most frequently prescribed)

Motrin®

7,715,000 (second most frequently prescribed)

As I said, I expect this is not new information to the NDAC, yet, it is important. There are 108 million visits each year to US EDs, and over 70 million of these visits are from persons

August 29, 2002

Page Two

in pain. Patients come to EDs after schoolyard accidents and after vehicular accidents. They come with headaches, stomachaches, and chest pain. They come with broken bones, they come with sprained joints, they come with infections, they come with pain from unknown sources that frighten them. Emergency physicians are trained to recognize and search for the source of pain . . . but what our patients want first and foremost is relief from their pain.

I believe the effective use of analgesics is critical to emergency medicine practice. The impression and level of satisfaction regarding ED care by a patient frequently hinges on the success of analgesic treatment. The development of increasingly potent analgesics with wide therapeutic indices has paralleled the growth of our specialty over the past 20 years. Success with analgesia is often equated with successful ED treatment.

As a practicing emergency physician, I urge the NDAC to take into consideration the needs of the patients who make these 108 million visits each year to our nation’s EDs, who want prompt and effective pain relief. One way to see the value of analgesics for emergency department patients is to spend time in an emergency department to get a first-hand look at these patients and their needs. The College would be happy to make arrangements for you or the members of NDAC to visit an ED. If you are interested, please contact Janet McEwen, director of Grants and Development, at 800/798-1822, extension 3215, or jmcewen@acep.org.

Emergency physicians count on Tylenol®, Motrin®, Advil®, Aleve®, aspirin, and other analgesics to provide prompt, effective relief. I look forward to your careful deliberations next month.

Yours truly,

[image: image1.png]Mictial ~CoriM)

Michael L. Carius, MD, FACEP

President

Copy:
Sherri-Lynne Almeida, RN, MSN, MEd, DrPH, CEN, EMT-P, President

Emergency Nurses Association ASK * MERGEFORMAT
_1049871990.doc
[image: image1.png]Mictial ~CoriM)

