
32	 n  www.ajmc.com  n	 january 2011

n  clinical  n

© Managed Care &
Healthcare Communications, LLC

P ain is a common reason to seek medical care. In contrast to
acute pain, chronic pain ceases to serve a protective purpose, is
persistent, and disrupts normal living.1 Chronic pain is highly

prevalent by some estimates; in a US survey, 42% of participants aged
>20 years and 57% of those aged >65 years reported pain lasting 1 year
or more.2 Patients experiencing chronic pain have been found to use
healthcare services more frequently than those without pain.3,4

Opioid analgesics have a recognized role in pain management.5-10 For
chronic pain, opioids are often effective when prescribed and used appro-
priately as part of a structured pain management plan.7,8,10 Current pain
management recommendations include periodic monitoring of pain con-
trol and functional goal achievement, as well as monitoring medication use
and aberrant behaviors.7,10,11

The need for oversight of prescription opioid use is supported by
multiple recent studies. One 2010 report indicated that nearly 10% of
patients admitted for substance abuse treatment in 2008 reported pre-
scription pain reliever abuse—an increase from 2% among admissions
in 1998.12 The 2008 National Survey on Drug Use and Health reported
that among Americans aged >12 years, the prevalence of nonmedical
use of prescriptions (ie, pain relievers, tranquilizers, stimulants, seda-
tives) was second only to marijuana use among types of illicit drug use.13
Changes in the prevalence of prescription pain reliever abuse paralleled
an increase in hospitalizations for poisoning by prescription opioids,
sedatives, and tranquilizers: from 1999 to 2006, US hospitalizations for
these medications increased by 65%.14

Monitoring adherence, or the accuracy and consistency with which
a patient follows the pharmacological regimen, is an important aspect of
a chronic pain management plan. Nonadherence could include taking
too much of the prescribed medication, diverting medication to other
individuals, self-medicating with unprescribed or illegal drugs, or taking
medication inconsistently.15-17 Urine toxicology testing is one means of
monitoring opioid adherence and assessing whether the prescribed regi-
men is being followed.7,10,17-20

In order to understand the
health economic burden of pa-
tients with chronic opioid regi-
mens, we assessed the costs and
utilization of chronic opioid us-
ers (who are presumably being
treated for chronic pain) rela-

Healthcare Costs and Nonadherence
Among Chronic Opioid Users

Harry L. Leider, MD, MBA; Jatinder Dhaliwal, MBA; Elizabeth J. Davis, PhD;

Mahesh Kulakodlu, MS; and Ami R. Buikema, MPH

Objectives: To assess the health economic burden
of chronic opioid users and to determine whether
opioid regimen nonadherence contributes to in­
creased healthcare costs.

Study Design: Retrospective claims-based analy­
sis of patients with long-term prescription opioid
use (>120 days of supply over 6 months).

Methods: Twelve-month healthcare utilization and
costs were compared for chronic opioid users (n
= 49,425) and, among chronic opioid users with
urine drug-monitoring results (n = 2100), between
adherent patients versus patients with evidence
of nonadherence to their opioid regimen. Likely
nonadherence was based on urine test results in­
dicating absence of the prescribed drug, higher or
lower than expected drug levels based on a pro­
prietary algorithm, or presence of unprescribed
or illegal drugs. The influence of nonadherence
on total healthcare costs was assessed using
multivariate models.

Results: Prevalence of chronic opioid use was
1.3%. Chronic opioid users had significantly great­
er healthcare utilization and costs than matched
nonusers ($23,049 vs $4975; P <.001). Adherent
patients (n = 442) had lower total healthcare
costs than likely nonadherent patients (n = 1658;
$23,160 vs $26,433; P = .036). After adjustment
for demographics, likely nonadherence was sig­
nificantly associated with elevated total health­
care costs (cost ratio [CR] 1.136; 95% confidence
interval [CI] 1.00, 1.29; P = .048). When adjusting
for other types of nonadherence, the presence
of higher than expected levels of the prescribed
opioid was associated with significantly elevated
costs (CR 1.121; 95% CI 1.01, 1.25; P = .039).

Conclusions: Chronic opioid users represent a
substantial cost burden relative to similar patients
without evidence of chronic pain. Among likely
nonadherent chronic opioid users, those with evi­
dence of opioid overuse had significantly elevated
healthcare costs.

(Am J Manag Care. 2011;17(1):32-40)

	 In this article
		 Take-Away Points / p33
	 www.ajmc.com
		 Full text and PDF
	 Web exclusive
		 eAppendices A-F

For author information and disclosures,
see end of text.

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 33

Costs Among Chronic Opioid Users

tive to similar patients without evidence
of chronic pain. In a separate analysis of
chronic opioid users with urine drug testing
results, we explored whether opioid regimen
nonadherence contributed to an increase in
annual healthcare costs.

METHODS
Data Sources

Data were obtained from a managed care claims database
including geographically diverse commercial, Medicare Ad-
vantage, and Medicaid health plan members in the United
States. Approximately 18 million people were enrolled in
the health plans during the study period from July 1, 2005,
through September 30, 2008. Data for adherence classifica-
tion were obtained from an independent database of urine
drug testing results.

Identification of Chronic Opioid Users
and Matched Controls

Patients with evidence of long-term prescription opioid use
during January 1, 2006, through September 30, 2007 (identifi-
cation period) were selected for the study. Chronic opioid use
was defined as at least 120 days of a qualifying opioid (eAp-
pendix A available at www.ajmc.com) over any consecutive
6 months during the identification period. The date of the
first qualifying opioid fill was the index date.

A control cohort of patients with no evidence of chronic
pain or chronic opioid use was also identified (eAppendix
B at www.ajmc.com). Patients in the control cohort could
have no more than 1 claim for any opioid, no more than 2
claims for any other pain-related medications (nonsteroidal
anti-inflammatory drugs including salicylates and COX-2 in-
hibitors, and migraine therapies), and no diagnosis for chron-
ic pain (International Classification of Diseases, Ninth Revision,
Clinical Modification codes 338.0, 338.2x-338.4, 780.96) dur-
ing the study period. An index date was randomly assigned
during the identification period. Both chronic opioid users
and matched controls were required to have continuous med-
ical and pharmacy benefits coverage for 6 months prior to
(baseline period) through 1 year following (follow-up period)
the index date (eAppendix B).

The chronic opioid and control cohorts were matched 1
to 1 based on age (±1 year), sex, geographic region, insurance
type, mental health benefit, and preindex Charlson comor-
bidity score21 (±2). Patients who could not be matched were
excluded. All data were de-identified and accessed with pro-
tocols compliant with the Health Insurance Portability and
Accountability Act.22

Identification of Chronic Opioid Users With Urine
Drug Testing and Adherence Classification

A subset of chronic opioid users with 4 or more claims
with codes indicating urine drug testing for opiates, benzo-
diazepines, barbiturates, and amphetamines on the same date
of service was identified. These patients were matched with
a database of urine drug test results based on patient date of
birth, sex, 5-digit zip code, and testing date (±3 days). Privacy
board approval was obtained for the use of protected health
information for database matching purposes.

For patients with urine drug monitoring results, results
from the first test following the index date were used to assign
patients to adherent and likely nonadherent cohorts. Nonad-
herence was determined using urine testing data, which indi-
cated whether individual assay results aligned with reported
medication type (ie, presence of prescribed opioid, absence
of unprescribed controlled or illegal drugs).23 Patients were
also classified as likely nonadherent if their urine drug levels
were not within the concentration ranges expected for their
prescribed regimen (eg, total daily dose) after adjustment for
physiologic factors as determined by applying a proprietary
algorithm (Rx Guardian, Ameritox, Ltd, Baltimore, MD) to
the urine assay.23-26 The likely nonadherent classification is not
synonymous with substance abuse, although certain types of
nonadherence could suggest abuse or misuse of controlled or
illicit drugs.

For patients with urine drug monitoring results, the base-
line period was the 6 months before the test, and the follow-
up period was the year following the test.

Determination of Cohort Characteristics
Enrollment and claims information were used to deter-

mine baseline demographic information, comorbid condi-
tions, and medication use for the cohorts of interest. The
Charlson comorbidity score, an estimate of comorbidity bur-
den, was calculated.21,27,28 General comorbid conditions in the
baseline period were identified from claims using Healthcare
Cost & Utilization Project Comorbidity Software, version
3.2 (Agency for Healthcare Research and Quality, Rockville,
MD). Opioid (including heroin) abuse/dependence, opioid

Take-Away Points
Healthcare utilization and costs were compared between patients on chronic opioid
therapy and matched controls, and between chronic opioid users who were likely non­
adherent based on urine drug monitoring results versus adherent users.

n	 Over 1 year of follow-up, chronic opioid users had more ambulatory, emergency,
and hospital visits than controls, and higher annual healthcare costs.

n	 Likely nonadherent chronic opioid users were predicted to be 14% more expen­
sive than adherent patients, and had significantly more hospital days.

n	 Nonadherence to the opioid regimen, likely overuse of the prescribed drug, appears
to contribute to elevated costs.

34	 n  www.ajmc.com  n	 january 2011

n  clinical  n

patient-paid amounts. “Other” medical costs include costs as-
sociated with durable medical equipment, home care, and ser-
vices such as laboratory testing (including urine drug testing).

Claims with codes for pain-related services and procedures
(eAppendix D at www.ajmc.com) were used to determine
pain-related costs.

Analyses
Baseline characteristics, healthcare utilization, and costs

were analyzed descriptively, comparing the chronic opioid
cohort with the matched control cohort, and the cohorts of
adherent and likely nonadherent chronic opioid users. Sig-
nificance was determined as P <.05.

overdose/poisoning, alcoholism or drug abuse, depression,
and anxiety during the baseline period were detected using
the codes listed in eAppendix C at www.ajmc.com.

Determination of Healthcare Utilization and Costs
Healthcare resource utilization during the follow-up pe-

riod was calculated for each patient as number of office visits,
outpatient visits, emergency department visits, inpatient ad-
missions, and hospital days.

Pharmacy costs and medical costs, including ambulatory,
emergency service, inpatient, and other medical costs, were
tabulated from claims in the follow-up period and adjusted to
2008 dollars.29 Healthcare costs included both health plan and

n Table 1. Baseline Characteristics of Chronic Opioid Users Versus Matched Nonusers and Adherent Versus
Likely Nonadherent Chronic Opioid Users

Chronic Opioid
Users

(n = 49,425)

Nonusers

(n = 49,425)

Adherent
(n = 442)

Likely
Nonadherent

(n = 1658)

Characteristic No. % No. % Pa No. % No. % Pa

Age group, y >.99 .651

   0-17 74 0.2 74 0.2 0 0.0 0 0.0

   18-44 14,856 30.1 14,852 30.1 174 39.4 685 41.3

   45-64 24,889 50.4 24,898 50.4 261 59.1 953 57.5

   >65 9606 19.4 9601 19.4 7 1.6 20 1.2

Female 27,835 56.3 27,835 56.3 1.000b 254 57.5 981 59.2 .518

Insurance type 1.000b .044

   Commercial 44,760 90.6 44,760 90.6 433 98.0 1581 95.4

   Medicare Advantage 3530 7.1 3530 7.1 5 1.1 51 3.1

   Medicaid 1135 2.3 1135 2.3 4 0.9 26 1.6

Region 1.000b .209

   Northeast 4852 9.8 4852 9.8 16 3.6 74 4.5

   Midwest 14,074 28.5 14,074 28.5 75 17.0 235 14.2

   South 22,017 44.6 22,017 44.6 288 65.2 1148 69.2

   West 8482 17.2 8482 17.2 63 14.3 201 12.1

Mental health benefit 43,826 88.7 43,826 88.7 1.000b 423 95.7 1602 96.6 .354

Mean SD Mean SD Pc Mean SD Mean SD Pc

Comorbidity score 0.81 1.29 0.76 1.23 <.001d 0.49 0.92 0.61 1.08 .016

Unique medicationse 8.3 5.7 3.2 3.4 <.001 9.4 5.9 10.9 6.4 <.001

Total medication dispensingse 22.2 18.3 8.1 10.4 <.001 28.1 18.1 33.7 20.8 <.001

Unique opioids — — — — — 1.85 0.97 2.08 1.06 <.001

Opioid dispensings 4.1 4.7 0.1 0.2 <.001 8.8 5.4 10.4 5.9 <.001

Days of supply of opioids 69.3 79.6 0.3 1.7 <.001 171.3 77.6 194.8 89.4 <.001
ac2 test.
bP = 1.000 resulted from exact-matching patients on these factors; the cohorts were not randomly selected.
ct test.
dP <.05 attributable to match process allowing scores ±2.
eAny medication, not exclusively opioids.

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 35

Costs Among Chronic Opioid Users

The relationship between 12-month follow-up total
healthcare costs and likely nonadherence to the prescribed
opioid treatment regimen was modeled using a generalized
linear model with gamma distribution and log link,30 control-
ling for demographics, mental health benefit, insurance type,
and index month. A similar model was developed to assess the
relationship between individual categories of nonadherence
and total healthcare costs while controlling for each type of
nonadherence.

RESULTS
Chronic Opioid Users Versus Matched Controls

The prevalence of chronic opioid use was 1.3% among en-
rollees meeting the 18-month continuous enrollment require-
ment. Characteristics of chronic opioid and matched control
cohorts are shown in Table 1. Most patients were commer-
cially insured and, consistent with the health plan distribu-
tion, the South was the most heavily represented geographic
region.

The number of unique medications and total medica-
tion dispensings in the baseline period was greater among
chronic opioid users than matched control patients (Table
1). Eighteen of the 20 most common comorbidities identi-
fied in the cohorts occurred more frequently among chronic
opioid users and are often associated with pain, including dis-
orders such as spondylosis, intervertebral disc disorders, and
other back problems; nontraumatic joint disorders; and mood
disorders (eAppendix E at www.ajmc.com). Chronic opioid
users had a greater frequency of alcoholism or other drug abuse
than matched control patients, and although the proportion
of patients with evidence of opioid abuse/dependence or over-
dose/poisoning was low overall, it was significantly greater for
chronic opioid users compared with matched control patients
(eAppendix E).

Chronic opioid users had more ambulatory and emergency
visits, and more hospital admissions than nonusers (Table
2). Total healthcare costs were more than 4 times higher for
the chronic opioid cohort compared with matched nonus-
ers ($23,049 ± $42,798 vs $4975 ± $13,185; P <.001), with

medical costs approximately 5 times greater and pharmacy
costs 3.5 times greater for chronic opioid users (Table 3).

Adherent Versus Likely Nonadherent
Chronic Opioid Users

Cohort Characteristics. The selection of the patient
population with urine testing results is shown in eAppen-
dix B. Baseline characteristics of this subsample (n = 2100)
according to adherent/likely nonadherent classification are
shown in Table 1. The adherent cohort comprised 21.1% of
tested patients, but most patients were likely nonadherent
(Figure). Nonadherence due to a higher than expected level
of the prescribed opioid was the type observed most frequent-
ly (Figure).

During the baseline period, likely nonadherent patients
filled a significantly higher number of unique prescriptions
and had a greater total number of medication dispensings
than adherent patients (Table 1). They also filled significantly
more unique opioid types, had a greater number of opioid dis-
pensings, and had more days of supply of opioids (Table 1).
Hydrocodone and oxycodone were the most commonly filled
opioids (eAppendix F at www.ajmc.com).

Comorbidity scores were higher for likely nonadherent
patients (Table 1). These patients had a greater prevalence
of mood-related disorders and alcoholism/other drug abuse,
whereas prevalences of both opioid abuse/dependence and
opioid overdose/poisoning were low and did not differ signifi-
cantly between the cohorts (eAppendix E).

Healthcare Utilization in the Follow-up Period. The
mean number of ambulatory and emergency department visits
per patient did not differ significantly between adherent and
likely nonadherent cohorts (Table 2); nor did the mean num-
ber of hospital admissions. However, the number of hospital
days was significantly greater for likely nonadherent patients
(2370 days per 1000 patients) compared with adherent pa-
tients (1753 days per 1000 patients; P <.001) because a greater
percentage of patients in the likely nonadherent cohort had a
hospital admission (24.3% vs. 19.5%; P = 0.032) with longer
average length of stay per admission (6.2 ± 5.1 days vs. 5.7±

n Table 2. One-Year Follow-up Healthcare Utilization (Visits per Patient)

Utilization Measure

Chronic Opioid Users,
Mean (SD)
(n = 49,425)

Nonusers,
Mean (SD)
(n = 49,425)

P a

Adherent,
Mean (SD)
(n = 442)

Likely Nonadherent,
Mean (SD)
 (n = 1658)

P a

Ambulatory visits 28.5 (24.7) 10.2 (11.7) <.001 32.3 (20.3) 33.3 (23.0) .417

Emergency department visits 1.5 (4.1) 0.6 (2.6) <.001 1.6 (6.2) 1.7 (4.0) .805

Hospital admissions 0.4 (1.0) 0.1 (0.4) <.001 0.3 (0.9) 0.4 (0.9) .109
at test.

36	 n  www.ajmc.com  n	 january 2011

n  clinical  n

6.1 days; P = 0.049). Likely nonadherent patients continued
to have significantly more opioid dispensings (20.7 ± 11.1 vs
18.2 ± 8.6; P <.001) and more days of supply of opioids (414.9
± 169.0 vs 391.8 ± 146.3; P = .004) than adherent patients in
the follow-up period.

Healthcare Costs. Among chronic opioid users with urine
testing results, total healthcare costs per patient during the
follow-up period were approximately 14% higher for likely

nonadherent patients, a statistically significant difference
from the adherent cohort (Table 3).

No statistically significant cost differences were observed
for pain-related services between the adherent and likely
nonadherent cohorts, although the relative magnitude of
spending was notable: costs for surgery of the spine among
patients with at least 1 relevant service date were $33,290 for
adherent patients (n = 28) and 23% higher for likely nonad-

n  Figure. Distribution of Urine Test Resultsa

21%

79%

47%
43% 41%

16%
12%

100

80

60

40

20

0

Adherence Types of Nonadherence

Adherent

Likely nonadherent (all)

Higher than expected

No prescribed opioid

Unprescribed controlled drugs

Lower than expected

Illegal drugs

Pe
rc

en
ta

ge
 o

f
Pa

ti
en

ts

n Table 3. Healthcare Costs (per Patient) in the 1-Year Follow-Up Period: Chronic Opioid Users Versus Matched
Nonusers and Adherent Versus Likely Nonadherent Chronic Opioid Usersa

Type of Cost

Chronic Opioid
Users,

Mean (SD), $
(n = 49,425)

Nonusers, Mean

(SD), $
(n = 49,425)

Pa

Adherent, Mean

(SD), $
(n = 442)

Likely
Nonadherent,
Mean (SD), $

(n = 1658)

Pa

Ambulatory 9358 (21,436) 2223 (6981) <.001 9237 (12,473) 9734 (14,334) .472

Emergency 339 (1185) 87 (409) <.001 331 (976) 421 (1170) .096

Inpatient 7231 (27,350) 980 (8776) <.001 4855 (16,937) 6361 (20,831) .115

Other medical 1165 (7777) 275 (1832) <.001 1573 (2879) 1957 (4326) .027

Total medical 18,092 (40,961) 3565 (12,406) <.001 15,995 (25,680) 18,473 (29,226) .081

Pharmacy 4956 (7175) 1410 (3145) <.001 7165 (9673) 7960 (10,244) .143

Total healthcareb 23,049 (42,798) 4975 (13,185) <.001 23,160 (28,251) 26,433 (32,077) .036

at test.
bTotal medical plus pharmacy costs.

aThe percentages of patients who were adherent or had evidence of any type of nonadherence are shown on the left. The distribution of the different
types of nonadherence within the likely nonadherent cohort is shown on the right. Patients could be nonadherent in multiple categories.

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 37

Costs Among Chronic Opioid Users

herent patients (n = 83) ($40,893; P = .468); mean cost for
intrathecal or epidural drug infusion pump implantation and
maintenance among patients with at least 1 relevant claim
was $10,896 for adherent patients (n = 6) and 64% higher
for likely nonadherent patients (n = 41) ($17,959; P = .370).

The relationship between adherence and total follow-up
costs was further assessed using multivariate models (Table 4).
Consistent with the unadjusted mean costs, costs predicted
based on the adjusted model were also approximately 14%
higher for the likely nonadherent cohort ($26,419) than for
the adherent cohort ($23,263); this difference was significant
(Table 4, Model 1).

 Of the possible test results, patients with lower-than-
expected urine drug levels and those with higher than ex-
pected levels had the highest predicted costs ($27,752 and
$27,631, respectively), but only having higher than ex-
pected levels of the prescribed opioid was associated with
statistically significantly greater predicted total healthcare
expense in the adjusted model (Table 4, Model 2). Based
on Model 2, patients with higher than expected opioid lev-
els were predicted to have follow-up healthcare costs that
were 12% higher than those of other patients. Predicted to-
tal healthcare costs for patients with evidence of an illegal
drug ($18,606) were significantly lower than costs predicted
for other patients.

DISCUSSION
Although the prevalence of chronic opioid therapy is not

high, total medical spending on chronic opioid users is likely
to be substantial in most managed care plans. Chronic opi-
oid users had elevated healthcare resource use and incurred
substantially greater healthcare costs than nonusers. Further-
more, some chronic opioid users generated higher costs than
others and these excess costs were associated with indicators
of nonadherence determined by urine drug monitoring. This
was particularly evident in the cohort of patients with higher
than expected drug levels.

Our results are consistent with previous studies suggest-
ing that patients who use opioids for long-term pain incur
greater healthcare costs than patients who are not on opioid
therapy.4,31 Higher costs in the chronic opioid population are
likely related to moderate to severe chronic pain as well as
pain-related comorbidities such as arthritis or diabetic neu-
ropathy. Other possible explanations for the reported cost dif-
ferences include disproportionate use of expensive services or
increased risk of unintentional effects of opioid use, such as
overdose.

The overall prevalence of nonadherence, while consistent
with the finding of a previous study using the same urine drug
testing database,23 is higher than nonadherence rates typically

n Table 4. Multivariate Analyses of Total Follow-up Cost Adjusted for Likely Nonadherencea

Model 1 Model 2

Variable Cost Ratio 95% CI P Cost Ratio 95% CI P

Likely nonadherent 1.136 1.00, 1.29 .048 — — —

Higher than expected — — — 1.121 1.01, 1.25 .039

Lower than expected — — — 1.090 0.93, 1.28 .283

No prescribed medication — — — 0.992 0.89, 1.11 .888

Unprescribed medication present — — — 1.063 0.95, 1.19 .276

Illegal drug present — — — 0.704 0.59, 0.84 <.001

Age 1.004 1.00, 1.01 .155 1.003 1.00, 1.01 .335

Male 0.800 0.72, 0.89 <.001 0.815 0.73, 0.91 <.001

West region 1.155 0.87, 1.54 .328 1.100 0.83, 1.47 .515

Midwest region 0.807 0.61, 1.07 .141 0.793 0.60, 1.05 .107

South region 0.839 0.65, 1.08 .179 0.821 0.64, 1.06 .129

Mental health benefit 1.138 0.86, 1.50 .366 1.118 0.85, 1.48 .433

Medicare 0.691 0.50, 0.96 .025 0.718 0.52, 0.99 .044

Medicaid 0.797 0.51, 1.25 .320 0.807 0.52, 1.26 .344

Index month, by year 1.003 0.99, 1.01 .457 1.003 0.99, 1.01 .493

CI indicates confidence interval.
aThere were 2100 observations in each model. Model 1 estimated total costs while adjusting for the composite definition of nonadherence and
indicated covariates. Model 2 adjusted for each type of nonadherence and indicated covariates.

38	 n  www.ajmc.com  n	 january 2011

n  clinical  n

found in studies of drug treatment for other disease states. For
example, nonadherence with treatment for chronic condi-
tions such as diabetes, hypertension, and hyperlipidemia has
been reported to range from approximately 22% to 50%.32,33
Multiple reasons are likely to contribute to the higher propor-
tion of likely nonadherent patients that we observed. First,
nonadherence with therapy in most disease states refers exclu-
sively to underuse or discontinuation of a drug. With respect
to chronic opioid therapy, nonadherence includes underuse34
as well as drug abuse, supplementation with additional opi-
oids, potential diversion, illicit drug use, and the concomitant
use of other controlled drugs unbeknownst to the provider
ordering the opioid.17,23 Criteria to detect abnormal results
based on an expected range have not been applied in all stud-
ies of opioid nonadherence, and these additional criteria may
also account for differences in the reported prevalence of
nonadherence.17

Second, although opioid urine drug monitoring is an in-
tegral part of current pain management recommendations7,
patients with urine toxicology results in this study might have
been selected for testing because they were perceived to be
at high risk for misuse. The data in eAppendix E suggest that
mood disorders and substance abuse were more prevalent
among patients with urine testing than among the population
of chronic opioid users as a whole. Since patients with these
comorbidities are more likely to be nonadherent, testing bias
could also contribute to the high overall rate of nonadherence
among tested patients.

Finally, clinicians who ordered urine drug testing were
asked to indicate on the lab requisition form whether pa-
tients were taking a controlled drug on an “as needed” ba-
sis. It is possible that this was not consistently documented,
which could increase the rate of nonadherence in the cat-
egories of “no prescribed opioid” or “lower than expected”
drug level.

Detection of higher than expected drug levels appears to
be a useful addition to criteria for defining abnormal results,
as likely overuse was found to be associated with increased
costs. Higher than expected levels of the prescribed opioid
could indicate inadequate pain control (requiring addi-
tional use of opioid medication) or potential abuse. This
behavior could put patients at risk for side effects or over-
dose, further increasing their need for healthcare services
and leading to higher costs. Overuse constituting abuse has
been associated with increased costs,35 but due to limita-
tions of healthcare claims research, abuse was not specifi-
cally investigated here.

In contrast to the increased costs associated with overuse,
use of illegal drugs was associated with lower healthcare costs.
Possible explanations for this finding are that individuals who

use illicit drugs might be less likely to seek healthcare,36,37 they
might be less likely to have commercial insurance (which
could in turn affect costs associated with their care), or they
might require fewer healthcare services because their pain is
fictitious. It is also possible that clinician mistrust of patients
with evidence of illicit drug use influences treatment plans.
Further investigation is needed to confirm and explore reasons
for this finding.

Our findings suggest that appropriate use of an opioid
regimen moderates excess costs. Identifying nonadherent
patients, particularly those with high urine drug levels, for
treatment plan adjustments and care management interven-
tions could help to improve pain control, reduce drug misuse,
and reduce excess costs associated with nonadherence. Other
strategies to monitor opioid use (eg, use of screening instru-
ments to identify aberrant behaviors, other risk assessment
tools, online prescription databases) complement urine test-
ing, and determining concordance between these measures
could be of value to physicians.7,38,39 Additional research is
needed to determine whether feedback to clinicians provid-
ed by drug monitoring directly reduces costs or guides care
practices.

Limitations
All claims-based analyses are subject to certain limita-

tions, such as possible coding errors, undercoding, and lack
of generalizability. In this study, the classification of adher-
ence was limited by possible misinformation provided to the
testing facility regarding the prescribed opioid regimen. De-
termination of adherence based on expected urine drug levels
was dependent on receipt of accurate information concerning
the patient’s opioid regimen prescriptions as well as clinical
information such as sex, height, and weight. If incomplete or
inaccurate information was provided, some patients identi-
fied as nonadherent could have in fact been following their
prescribed regimen. In addition, although the study samples
comprised all available patients who fulfilled the inclusion cri-
teria, the comparisons may not have been powered to detect
moderate differences.

CONCLUSIONS
A high level of healthcare resource use and costs was

generated by patients on chronic opioid regimens in com-
parison with patients who did not use opioid medications
or have evidence of chronic pain. Urine drug testing can
identify patients who are likely to be nonadherent and have
significantly higher healthcare costs. In particular, patients
with urine drug levels that were higher than expected using
a proprietary algorithm were predicted to have significantly

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 39

Costs Among Chronic Opioid Users

higher costs than patients whose test results were within an
expected range. Improving adherence could reduce costs in-
curred by patients with chronic pain.

Author Affiliations: From Ameritox Ltd (HLL, JD), Baltimore, MD; and
i3 Innovus (EJD, MK, ARB), Eden Prairie, MN.

Funding Source: This study was funded Ameritox Ltd.

Author Disclosures: Dr Leider and Mr Dhaliwal are employees of Ameri-
tox Ltd, the funder of the study. Dr Davis, Mr Kulakodlu, and Ms Buikema
are employees of i3 Innovus, which was contracted by Ameritox to conduct
the study.

Preliminary findings from this study were presented at the American Acad-
emy of Pain Medicine (AAPM) 26th Annual Meeting, San Antonio, TX,
February 3-6, 2010, and the Academy of Managed Care Pharmacy (AMCP)
22nd Annual Meeting, San Diego, CA, April 7-10, 2010.

Authorship Information: Concept and design (HLL, JD, MK, ARB);
analysis and interpretation of data (HLL, JD, EJD, MK, ARB); drafting of the
manuscript (HLL, JD, EJD, MK, ARB); critical revision of the manuscript for
important intellectual content (HLL, JD, EJD, MK, ARB); statistical analysis
(MK); obtaining funding (HLL, JD); and supervision (HLL, JD, ARB).

Address correspondence to: Harry L. Leider, MD, MBA, Ameritox, Ltd,
300 E Lombard St, Ste 1610, Baltimore, MD 21202. E-mail: harry.leider@
ameritox.com.

REFERENCES
1. National Pharmaceutical Council, Joint Commission on Accreditation
of Healthcare Organizations. Pain: Current Understanding of Assess-
ment, Management, and Treatments. December 2001. http://d.scribd.
com/docs/1qeor4k1bd6nmb8g71hj.pdf. Accessed October 6, 2009.

2. National Center for Health Statistics. Health, United States, 2006
With Chartbook on Trends in the Health of Americans. 2006. http://
www.cdc.gov/nchs/data/hus/hus06.pdf. Accessed October 20, 2009.

3. Becker N, Bondegaard TA, Olsen AK, Sjogren P, Bech P, Eriksen J.
Pain epidemiology and health related quality of life in chronic non-
malignant pain patients referred to a Danish multidisciplinary pain
center. Pain. 1997;73(3):393-400.

4. Cicero TJ, Wong G, Tian Y, Lynskey M, Todorov A, Isenberg K. Co-
morbidity and utilization of medical services by pain patients receiving
opioid medications: data from an insurance claims database. Pain.
2009;144(1-2):20-27.

5. Federation of State Medical Boards of the United States Inc. Model
Policy for the Use of Controlled Substances for the Treatment of Pain.
May 2004. http://www.fsmb.org/pdf/2004_grpol_Controlled_Substanc­
es.pdf. Accessed October 6, 2009.

6. Savage S, Covington EC, Gilson AM, Gourlay D, Heit HA, Hunt JB.
Public policy statement on the rights and responsibilities of health­
care professionals in the use of opioids for the treatment of pain: a
consensus document from the American Academy of Pain Medicine,
the American Pain Society, and the American Society of Addiction
Medicine. 2004. http://www.ampainsoc.org/advocacy/rights.htm. Ac­
cessed October 6, 2009.

7. Chou R, Fanciullo GJ, Fine PG, et al; American Pain Society–Ameri-
can Academy of Pain Medicine Opioids Guidelines Panel. Clinical
guidelines for the use of chronic opioid therapy in chronic noncancer
pain. J Pain. 2009;10(2):113-130.

8. Savage SR. Management of opioid medications in patients with
chronic pain and risk of substance misuse. Curr Psychiatry Rep.
2009;11(5):377-384.

9. Trescot AM, Helm S, Hansen H, et al. Opioids in the management of
chronic non-cancer pain: an update of American Society of the Inter­
ventional Pain Physicians’ (ASIPP) Guidelines. Pain Physician. 2008;
11(2 suppl):S5-S62.

10. Gourlay DL, Heit HA, Almahrezi A. Universal precautions in pain
medicine: a rational approach to the treatment of chronic pain. Pain
Med. 2005;6(2):107-112.

11. Fishman SM, Bandman TB, Edwards A, Borsook D. The opioid
contract in the management of chronic pain. J Pain Symptom Manage.
1999;18(1):27-37.

12. Substance Abuse and Mental Health Services Administration, Of-
fice of Applied Studies. The TEDS Report: substance abuse treatment
admissions involving abuse of pain relievers: 1998 and 2008. July
2010. http://oas.samhsa.gov/2k10/230/230PainRelvr2k10.htm. Accessed
July 28, 2010.
13. Substance Abuse and Mental Health Services Administration,
Office of Applied Studies. Results From the 2008 National Survey
on Drug Use and Health: National Findings. NSDUH Series H-36,
HHS publication SMA 09-4434. 2009. http://www.oas.samhsa.gov/
nsduh/2k8nsduh/2k8results.cfm#Ch2. Accessed August 12, 2010.
14. Coben JH, Davis SM, Furbee PM, Sikora RD, Tillotson RD, Bossarte
RM. Hospitalizations for poisoning by prescription opioids, sedatives,
and tranquilizers. Am J Prev Med. 2010;38(5):517-524.
15. Fishbain DA, Cole B, Lewis J, Rosomoff HL, Rosomoff RS. What
percentage of chronic nonmalignant pain patients exposed to chronic
opioid analgesic therapy develop abuse/addiction and/or aberrant
drug-related behaviors? A structured evidence-based review. Pain
Med. 2008;9(4):444-459.
16. Michna E, Jamison RN, Pham LD, et al. Urine toxicology screening
among chronic pain patients on opioid therapy: frequency and predict­
ability of abnormal findings. Clin J Pain. 2007;23(2):173-179.

17. Ives TJ, Chelminski PR, Hammett-Stabler CA, et al. Predictors of
opioid misuse in patients with chronic pain: a prospective cohort
study. BMC Health Serv Res. 2006;6:46.

18. Katz NP, Sherburne S, Beach M, et al. Behavioral monitoring and
urine toxicology testing in patients receiving long-term opioid therapy.
Anesth Analg. 2003;97(4):1097-1102.

19. Cone EJ, Caplan YH. Urine toxicology testing in chronic pain man­
agement. Postgrad Med. 2009;121(4):91-102.

20. Manchikanti L, Manchukonda R, Damron KS, Brandon D, McManus
CD, Cash K. Does adherence monitoring reduce controlled substance
abuse in chronic pain patients? Pain Physician. 2006;9(1):57-60.

21. Quan H, Sundararajan V, Halfon P, et al. Coding algorithms for de­
fining comorbidities in ICD-9-CM and ICD-10 administrative data. Med
Care. 2005;43(11):1130-1139.

22. 104th Congress of the United States. Health Insurance Portability
and Accountability Act of 1996. Public Law 104-191. 1996. http://www.
cms.hhs.gov/HIPAAGenInfo/Downloads/HIPAALaw.pdf. Accessed Janu­
ary 12, 2010.

23. Couto JE, Romney MC, Leider HL, Sharma S, Goldfarb NI. High
rates of inappropriate drug use in the chronic pain population. Popul
Health Manag. 2009;12(4):185-190.

24. Couto JE, Webster L, Romney MC, Leider HL, Linden A. Use of an
algorithm applied to urine drug screening to assess adherence to an
oxycontin regimen [published correction appears in J Opioid Manag.
2010;6(3):167]. J Opioid Manag. 2009;5(6):359-364.

25. Kell MJ. Utilization of plasma and urine methadone concentration
measurements to limit narcotics use in methadone maintenance pa­
tients, II: generation of plasma concentration response curves. J Addict
Dis. 1995;14(1):85-108.

26. Kell MJ. Utilization of plasma and urine methadone concentra­
tions to optimize treatment in maintenance clinics, I: measurement
techniques for a clinical setting. J Addict Dis. 1994;13(1):5-26.

27. Deyo RA, Cherkin DC, Ciol MA. Adapting a clinical comorbidity in­
dex for use with ICD-9-CM administrative databases. J Clin Epidemiol.
1992;45(6):613-619.

28. Charlson ME, Pompei P, Ales KL, MacKenzie CR. A new method of
classifying prognostic comorbidity in longitudinal studies: develop­
ment and validation. J Chronic Dis. 1987;40(5):373-383.

29. US Department of Labor, Bureau of Labor Statistics. Consumer
Price Index. Chained consumer price index for all urban consumers
(C-CPI-U) 1999-2008, Medical Care. Series ID: SUUR0000SAM. 2008.
http://data.bls.gov/cgi-bin/surveymost?su. Accessed March 17, 2010.

30. Blough DK, Madden CW, Hornbrook MC. Modeling risk using gen­
eralized linear models. J Health Econ. 1999;18(2):153-171.

31. Marcus DA. Pharmacoeconomics of opioid therapy for chronic non-
malignant pain. Expert Opin Pharmacother. 2002;3(3):229-235.

32. Fischer MA, Stedman MR, Lii J, et al. Primary medication non-adher­
ence: analysis of 195,930 electronic prescriptions. J Gen Intern Med.
2010;25(4):284-290.

33. Zhang Y, Lave JR, Donohue JM, Fischer MA, Chernew ME, New-
house JP. The impact of Medicare Part D on medication adherence
among older adults enrolled in Medicare-Advantage products. Med
Care. 2010;48(5):409-417.

40	 n  www.ajmc.com  n	 january 2011

n  clinical  n

34. Lewis ET, Combs A, Trafton JA. Reasons for under-use of prescribed
opioid medications by patients in pain. Pain Med. 2010;11(6):861-871.
35. Strassels SA. Economic burden of prescription opioid misuse and
abuse. J Manag Care Pharm. 2009;15(7):556-562.
36. Harris KM, Edlund MJ. Self-medication of mental health problems:
new evidence from a national survey. Health Serv Res. 2005;40(1):
117-134.
37. Siegal HA, Draus PJ, Carlson RG, Falck RS, Wang J. Perspectives on

health among adult users of illicit stimulant drugs in rural Ohio. J Rural
Health. 2006;22(2):169-173.

38. Passik SD, Kirsh KL, Whitcomb L, et al. A new tool to assess and
document pain outcomes in chronic pain patients receiving opioid
therapy. Clin Ther. 2004;26(4):552-561.

39. Butler SF, Budman SH, Fernandez KC, et al. Development and vali­
dation of the Current Opioid Misuse Measure [published correction
appears in Pain. 2009;142(1-2):169]. Pain. 2007;130(1-2):144-156.  n

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 a41

Costs Among Chronic Opioid Users

n  eAppendix A. Opioid Identification Codesa

Medication Class Medication HCPCS Code

Opioids, synthetic opioids, and other
narcotic analgesics

Codeine

J0745 (inj)

Dihydrocodeine

Morphine J2270 (inj) J2271 (inj) J2275 (inj)
S0093 (inf)

Hydrocodone

Oxycodone

Hydromorphone J1170 (inj) S0092 (inf)

Oxymorphone J2410 (inj)

Levorphanol J1960 (inj)

Alfentanil

Remifentanil

Fentanyl J3010 (inj) J1810 (inj)

Meperidine J2175 (inj) J2180 (inj)

Levomethadyl

Methadone J1230 (inj) S0109 (or)

Propoxyphene

Buprenorphine J0592 (inj)

Nalbuphine J2300 (inj)

Butorphanol J0595 (inj) S0012 (na)

Pentazocine J3070 (inj)

Exclusionary opioids for the control
population

Sufentanil

Dezocine

Tramadol

Opium

HCPCS indicates Healthcare Common Procedure Coding System; inf, infusion; inj, injectable; na, nasal spray; or,
oral.
aOpioid use as indicated by HCPCS codes on medical claims or pharmacy claims for opioids in injectable, ampule,
or suppository form were not included as part of the chronic opioid population selection criteria, but were included
as part of the exclusion criteria for the non–chronic opioid population.

a42	 n  www.ajmc.com  n	 JANUARY 2011

n  CLINICAL  n

n  eAppendix B. Selection of Patients on Chronic Opioid Therapya

Enrollees during identification period (n = 18,512,473)

Enrollees during identification period (n = 18,512,473)

Urine drug testing population
(n = 6451)

Matched to test results data
(n = 5403)

Chronic opioid users with urine testing
results for analysis

(n = 2100)

Adherent population
(n = 442)

Likely Nonadherent population
(n = 1658)

Ineligible (n = 18,431,724)
• No continuous enrollment
 01 Jul 2005-30 Sep 2008 (n = 7,675,625)
• No opioid fill (n = 8,369,668)
• No 120 days opioid
 supply (n = 2,324,423)
• No continuous enrollment
 around index date (n = 54,338)
• Missing gender, age, region (n = 7511)
• Incomplete claims (n = 159)

Ineligible (n = 17,330,007)
• No continuous enrollment
 01 Jul 2005-30 Sep 2008 (n = 7,675,625)
• Evidence of chronic opioid
 use or chronic pain (n = 2,462,033)
• No claim for 1 year following
 index date (n = 228,079)
• Missing gender, age, region (n = 15,356)
• Incomplete claims (n = 1848)
• Not randomly selected in
 6-item match to chronic
 opioid users (n = 6,947,066)

Ineligible (n = 18,506,022)
• No continuous enrollment
 01 Jul 2005-30 Sep 2008 (n = 7,675,625)
• No opioid fill (n = 8,369,668)
• No 120 days opioid supply (n = 2,324,423)
• No evidence of urine testing
 (4-code algorithm) (n = 136,306)

Excluded (n = 3303)
• No test date between index date
 and the end of continuous enrollment (n = 128)
• No continuous enrollment around
 index test date (n = 2641)
• Missing gender, age, region (n = 200)
• Incomplete claims (n = 334)

Not matched to test results data
(n = 1048)

Chronic opioid population
(n = 80,749)

Not matched to
control population

(n = 31,324)

Not matched to
chronic opioid-users

(n = 1,133,041)

Control population
(n = 1,182,466)

Chronic opioid users
(n = 49,425)

Nonusers
(n = 49,425)

A

B

a(A) Chronic opioid users and matched control patients; (B) patients with urine drug monitoring results comprising adherent and likely nonad-
herent cohorts.

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 a43

Costs Among Chronic Opioid Users

n  eAppendix C. Codes for Descriptive Conditions

Condition ICD-9-CM Diagnosis Code

Alcoholism and selected drug abuse
(excluding opioid abuse)

303.xx
304.1x-304.6x, 304.8x-304.9x
305.0x-305.4x, 305.6x-305.9x,
V11.3

Depression 296.2x, 296.3x, 296.5x (excluding 296.x4)
296.82
300.4
309.0, 309.1, 309.28
311

Anxiety 293.84
300.0x, 300.2x , 300.3, 300.6
309.24
313.0

Opioid abuse/dependence 304.0x, 304.7x, 305.5x, 965.0x

Opioid overdose/poisoning E850.0-E850.2

ICD-9-CM indicates International Classification of Diseases, Ninth Revision, Clinical Modification.

a44	 n  www.ajmc.com  n	 JANUARY 2011

n  CLINICAL  n

n  eAppendix D. Codes for Pain-Related Services and Procedures

Major Procedure Subprocedure CPT/HCPCS ICD-9-CM Procedure ICD-9-CM Diagnosis

Diagnostic imaging
related to bone (including
CT and MRI scans of the
spine)

Bone x-rays 70100-70130
70140-70160
70190-70200
70210-70240
70250-70260
70328-70330
71100-71130
72010-72120
72170-72190
72200-72220
73000-73030
73050-73080
73090-73110
73120-73140
73500-73520
73530-73540
73550-73565
73590-73610
73620-73660
74710

87.16-87.17
87.22-87.29
87.43
88.2x-88.31
88.33

Bone CT/MRI scans 70336
72125-72158
73200-73202
73218-73223
73700-73702
73718-73723

88.93-88.94

Bone density
measurement

76070-76071
76075-76078
76977
77078-77083
78350-78351
G0130-G0132

88.98

Other bone imaging 76880-76886
77072-77077
78300-78320
78399

Surgery of the spine 22100-22226
22325-22328
22520-22849
22851
22856-22862
63001-63621
63709-63710
0092T
0096T
0098T
0163T
0165T
0195T-0196T

03.0x
03.1x
03.2x
03.4x
03.53
03.59
3.6x
80.5x
81.0x
81.3x
81.6x
84.51
84.59
84.6x
84.8x

Spinal and peripheral
nerve neurostimulator
implantation and
maintenance

63650-63688
64550-64595
95970-95973

03.93-03.94
04.92-04.93
86.94-86.98

Intrathecal or epidural
drug infusion pump
implantation and
maintenance

62350-62368
95990-95991

86.06

(Continued)

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 a45

Costs Among Chronic Opioid Users

n  eAppendix D. Codes for Pain-Related Services and Procedures (Continued)

Major Procedure Subprocedure CPT/HCPCS ICD-9-CM Procedure ICD-9-CM Diagnosis

Nerve blocks 64400-64425
64445-64449
64455
64600-64610
(neurolytic)
64620 (neurolytic)

04.2 (neurolytic)
04.8x
05.31

Epidural steroids
and other pain-associated
spinal injections

62281-62282 (neurolytic)
62310-62319
64470-64476
64479-64484
64622-64627 (neurolytic)
64632-64640 (neurolytic)

03.8 (neurolytic)
03.91
03.92

Electromyography
and nerve conduction
studies

Electromyography 95860
95861
95863
95864
95867
95868
95869
95870
95872

93.08

Nerve conduction tests 95900
95903
95904
S3905

89.15

Attempted suicide and/or
self-inflicted injury

E950.x-E958.x, E959
E980.x-E988.x, E989

Accidental poisoning/
accidental overdose

960.x-979.x

CPT indicates Current Procedural Terminology; CT, computed tomography; HCPCS, Healthcare Common Procedure Coding System; ICD-9-CM, Interna-
tional Classification of Diseases, Ninth Revision, Clinical Modification; MRI, magnetic resonance imaging.

a46	 n  www.ajmc.com  n	 JANUARY 2011

n  CLINICAL  n

n  eAppendix E. Percentage of Patients With Selected Comorbidities in the Baseline Period

Condition

Chronic Opioid
Users, %

(n = 49,425)

Nonusers, %
(n = 49,425)

Pa

Adherent, %

(n = 442)

Likely
Nonadherent, %

(n = 1658)

Pa

Comorbidity

   Spondylosis, intervertebral disc   
   disorders, other back problemsb

47.1 8.9 <.001 83.7 85.6 .324

   Nontraumatic joint disordersb 36.9 10.2 <.001 40.1 43.4 .202

   Mood disordersb 16.4 4.8 <.001 22.6 27.6 .037

   Anxiety disordersb — — 12.4 19.5 <.001

   Anxietyc 9.8 3.0 <.001 11.8 18.3 .001

   Depressionc 16.3 5.1 <.001 23.1 26.9 .104

   Other nervous system disordersb — — 32.8 28.0 .047

   Alcoholism/drug abusec,d 8.1 2.2 <.001 11.8 15.9 .032

Opioid-related conditionsc

   Opioid abuse/dependencee 0.86 0.03 <.001 2.7 3.1 .647

   Opioid overdose/poisoning 0.12 0.01 <.001 0.2 0.6 .329
ac2 test.
bSelected from among the 20 most common comorbidities identified for the cohorts with Healthcare Cost and Utilization Project Comorbidity Software,
version 3.2.
cIndicator variable.
dExcluding heroin.
eIncluding heroin.

VOL. 17, NO. 1	 n  THE AMERICAN JOURNAL OF MANAGED CARE  n	 a47

Costs Among Chronic Opioid Users

n  eAppendix F. Baseline Distribution of Pain Medications Among Chronic Opioid Users With Urine Monitoring Results

Distribution Within Cohorts, % Distribution Between Cohorts, %

Pain Medication

No.

Percentage
of All Tested

Patients
(n = 2100)
With Use

of Specified
Medication

Percentage
of Patients

in the
Adherent Cohort

(n = 442) With
Use of Specified

Medication

Percentage of
Patients in the

Likely Nonadherent
Cohorta

(n = 1658) With
Use of Specified

Medication

Percentage
of Patients With
Medication Use

Who Are
in the

Adherent
Cohort

Percentage
of Patients

With
Medication Use
Who Are in the
Likely Nonad-
herent Cohorta

P b

Hydrocodone 1258 59.9 55.2 61.2 19.4 80.6 .023

Oxycodone 1127 53.7 46.4 55.6 18.2 81.8 <.001

Fentanyl 412 19.6 23.8 18.5 25.5 74.5 .014

Morphine 404 19.2 14.0 20.6 15.3 84.7 .002

Tramadolc 286 13.6 15.8 13.0 24.5 75.5 .126

Methadone 261 12.4 7.5 13.8 12.6 87.4 <.001

Propoxyphene 181 8.6 8.6 8.6 21.0 79.0 .985

Hydromorphone 127 6.0 6.6 5.9 22.8 77.2 .610

Codeine 98 4.7 3.6 5.0 16.3 83.7 .240

Othersd 91 4.3 3.6 4.5 17.6 82.4 .407

Meperidine 69 3.3 2.5 3.5 15.9 84.1 .290
aInclusion in the likely nonadherent cohort does not imply nonadherence for every specified medication (ie, a patient who was adherent to 1 opioid but nonad-
herent to another would be in the likely nonadherent cohort).
bc2 test comparing prevalence of medication use between adherent and likely nonadherent patients.
cNot included as part of the sample selection criteria; patients also had evidence of opioid use.
dIncluded buprenorphine, butorphanol, dihydrocodeine, levorphanol, nalbuphine, opium, oxymorphone, pentazocine, Suboxone, and Talwin.

