
BioMed Central

BMC Ear, Nose and Throat
Disorders

ss
Open AcceResearch article
Homeopathic treatment of patients with chronic sinusitis: A
prospective observational study with 8 years follow-up
Claudia M Witt*1, Rainer Lüdtke2 and Stefan N Willich1

Address: 1Institute for Social Medicine, Epidemiology and Health Economics, Charité University Medical Centre, D-10098 Berlin, Germany and
2Karl and Veronica Carstens-Foundation, Am Deimelsberg 36, D-45276 Essen, Germany

Email: Claudia M Witt* - claudia.witt@charite.de; Rainer Lüdtke - r.luedtke@carstens-stiftung.de; Stefan N Willich - stefan.willich@charite.de

* Corresponding author

Abstract
Background: An evaluation of homeopathic treatment and the outcomes in patients suffering
from sinusitis for ≥12 weeks in a usual care situation.

Methods: Subgroup analysis including all patients with chronic sinusitis (ICD-9: 473.9; ≥12 weeks
duration) of a large prospective multicentre observational study population. Consecutive patients
presenting for homeopathic treatment were followed-up for 2 years, and complaint severity,
health-related quality of life (QoL), and medication use were regularly recorded. We also present
here patient-reported health status 8 years post initial treatment.

Results: The study included 134 adults (mean age 39.8 ± 10.4 years, 76.1% women), treated by 62
physicians. Patients had suffered from chronic sinusitis for 10.7 ± 9.8 years. Almost all patients
(97.0%) had previously been treated with conventional medicine. For sinusitis, effect size (effect
divided by standard deviation at baseline) of complaint severity was 1.58 (95% CI 1.77; 1.40), 2.15
(2.38; 1.92), and 2.43 (2.68; 2.18) at 3, 12, and 24 months respectively. QoL improved accordingly,
with SF-36 changes in physical component score 0.27 (0.15; 0.39), 0.35 (0.19; 0.52), 0.44 (0.23; 0.65)
and mental component score 0.66 (0.49; 0.84), 0.71 (0.50; 0.92), 0.65 (0.39; 0.92), 0.74 (0.49; 1.00)
at these points. The effects were still present after 8 years with SF-36 physical component score
0.38 (0.10; 0.65) and mental component score 0.74 (0.49; 1.00).

Conclusion: This observational study showed relevant improvements that persisted for 8 years
in patients seeking homeopathic treatment because of sinusitis. The extent to which the observed
effects are due to the life-style regulation and placebo or context effects associated with the
treatment needs clarification in future explanatory studies.

Background
Chronic sinusitis is generally accepted to be a common ill-
ness incurring considerable costs, despite limited epide-
miological data[1]. It is defined as an inflammation of the
nasal mucosa and paranasal sinuses for at least 12 weeks
which may cause nasal blockage or congestion, mucous

discharge, facial pain or pressure, and/or impaired smell.
Polyps, which may or may not be present are increasingly
recognized as part of the sinusitis pathology [1,2]. Several
factors have been found to contribute to the disease,
namely, insufficient ciliary motility, allergy and asthma,
bacterial infection, and more rarely, morphological

Published: 27 July 2009

BMC Ear, Nose and Throat Disorders 2009, 9:7 doi:10.1186/1472-6815-9-7

Received: 16 March 2009
Accepted: 27 July 2009

This article is available from: http://www.biomedcentral.com/1472-6815/9/7

© 2009 Witt et al; licensee BioMed Central Ltd.
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Page 1 of 9
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=19635154
http://www.biomedcentral.com/1472-6815/9/7
http://creativecommons.org/licenses/by/2.0
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
anomalies, immune deficiencies and Samter's triad (sali-
cylate sensitivity, asthma, nasal polyps). While the role of
fungi and hormonal changes during pregnancy are
unclear, it may also be an early symptom of systemic dis-
ease [1,3,4].

Standard treatment recommendations are to suppress the
inflammatory process with corticosteroids [1,5,6], antibi-
otics may be also necessary to combat opportunistic infec-
tions [1,7], and possible underlying diseases may require
their own specific medication. Saline douching can pro-
vide some symptomatic relief [1,2]. Surgical intervention
was found to be as effective as medical treatment, but
should be reserved for refractory cases [1,3,5]. Some com-
plementary and alternative medical (CAM) treatments
might be helpful as adjuvants [8]. It appears that homeo-
paths are consulted more frequently by patients with
acute and chronic sinusitis (13% of the homeopathy
group vs. 7% of the conventional group in an observa-
tional comparison study) [9], but to date no research has
looked into the effects of homeopathy for chronic sinusi-
tis.

Homeopathy is practised in many regions of the world
[10], especially in high-income countries, where it is the
most popular treatment form among the traditional, com-
plementary, or alternative medical therapies [10-12].
Homeopathic prescribing accounts for concomitant
symptoms in addition to the predominant pathology,
therefore the same main diagnosis may be treated with
different remedies in different patients ('individualisa-
tion'). The prescribed drugs ('remedies') are under con-
stant debate. They are produced by alternating steps of
diluting and agitating a starting substance ('potentiating').
After several repetitions, dilutions beyond Avogadro's
number are reached, and the probability approaches zero
that even a single molecule of the starting substance
remains present in the drug. Such 'high potencies' are
often used, however their effects are the subject of scien-
tific controversy.

Apparently, the inconsistent results seen in meta-analyses
of placebo-controlled trials pooling a great variety of dis-
eases and ailments [13,14] might be a consequence of trial
selection [15]. We analyzed the data from our prospective
observational study, which globally evaluated details and
effects under homeopathic treatment in a usual care situ-
ation (3981 patients over 8 years [16-19]) with respect to
diagnosis. This paper presents the 134 adults consulting a
homeopathic physician because of chronic sinusitis.

Methods
Study and Participants
In this prospective multi-centre observational study,
patients were included consecutively upon their first con-

sultation with a participating physician, and subsequently
followed up, using standardised questionnaires. This
paper analyses the patients suffering from sinusitis for ≥12
weeks (defined as "an inflammatory process of the
mucous membranes of the paranasal sinuses [resulting]
from any condition", ICD-9: 473.9 [20], ICD-10: J32.9)
Study physicians were required to have passed certified
training in classical homeopathy and have ≥3 years prac-
tical experience (details of recruitment: [17]). Written
informed consent and approval by the ethics review board
of the Charité University Medical Centre were obtained.

Data Collection
Before treatment (at baseline) and independent of their
physicians, patients recorded the complaints that insti-
gated homeopathic treatment, and rated their severity on
a numeric rating scale (NRS, 0 = no complaints, 10 = max-
imum severity) [21]. The health-related quality of life
(QoL) was recorded with the MOS SF-36 [22] question-
naire. The first questionnaires were personally given to the
patients by the study physicians and were completed
before treatment. Patients sent them in sealed envelopes
directly to the study office, from where they received fol-
low-up questionnaires after 3, 12, and 24 months, and 8
years, with every complaint being transferred to the fol-
low-up questionnaires to ensure continuous assessment.
At baseline, 3, 12 and 24 months, the participating physi-
cians recorded up to 4 diagnoses per patient and assessed
their severity on identical NRS. On a continuous basis,
they recorded the homeopathic treatment, use of any con-
ventional therapies, and all referrals.

Statistical Analysis
As outcome measures, we defined: mean sinusitis severity,
mean severity of all baseline diagnoses (pooled physician
assessment), mean severity of all complaints (pooled
patient assessment), and QoL scores. Statistical analysis
(using SAS/STAT© v9.2 software) followed the intention-
to-treat approach: every included patient entered the final
analyses. We replaced missing values as follows: Cured
complaints: severity = 0 in subsequent records; deceased
patients: severity = 10. The remaining missing values were
multiply imputed according to Rubin [23]. Each was
given 20 distinct, but plausible values, based on correla-
tions with non-missing values and reflecting the overall
variability of data. This generated a total of 20 distinct
data tables, each with a full data set. These were analysed
separately (see below), and the results pooled to calculate
treatment effects and p-values. For each imputed data set,
treatment effects were estimated on the basis of a general-
ised multiple linear regression model, following the rec-
ommendations by Diggle et al [24]. We assumed the
treatment course to be mixed with a piecewise linear part
(0–3 months, 3–24 months, and 24 to 72 months). The
serial correlation was assumed to be exponential with
Page 2 of 9
(page number not for citation purposes)

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
time. Standardised effects (d) were calculated by dividing
treatment effects as estimated above by baseline standard
deviations. They were classified: as |d| > 0.8, large; |d| >
0.5, medium; |d| > 0.2, small.

Usually, patients seek treatment when their health is
below average (such as severe pain, low QoL, etc.). A nat-
ural alleviation of their diseases (regression to the mean)
can be mistaken for an effect at the beginning of treatment
[25]. In order to separate regression to the mean and treat-
ment effects, the mean of the target population must be
known or plausibly assumed. For the QoL, we applied
Mee and Chua's test [26] under the assumption that the
patients had the same QoL as the general German popu-
lation [22]. For the NRS ratings no data describing a nor-
mal population is available.

Results
In the present analysis, we included 134 adult patients
(Table 1), who had been suffering from sinusitis for 10.7
± 9.8 years. These patients were treated by 62 physicians
(including 1 Ear, nose and throat (ENT) specialist).
Almost all accompanying diagnoses assessed at baseline
were chronic diseases that had previously been under
treatment-mostly with conventional medicine (Tables 1,
2). All diagnoses seen in more than 5% of the patients
were present for at least five years (Table 2). Nasal polyps,
immune deficiencies, or fibrosis were not diagnosed.

The consultations consisted of an extensive initial consul-
tation (table 3), followed by the analysis of the case.
Almost all patients received the first homeopathic medica-
tion on the day of their first consultation, three patients
had to wait for ≤1 week, ≤1 month, and longer, respec-
tively. The subsequent consultations, about half of them
telephone calls, were much shorter than the initial history
taking (Table 3). Almost 60% of the patients were still in
homeopathic care or had only suspended it temporarily at
24 months (32% after 8 years) (table 3).

In the first 24 months, patients received 8.3 ± 6.2 homeo-
pathic prescriptions. Half of all prescriptions were covered
by 10 homeopathic remedies (figure 1), but in total, 145
remedies were applied. Most used were the potencies:
C200, 35.7%; C1000, 23.0%; C30, 14.2%; C10000, 7.6%;
Q1, 3.5%; D12, 3.3%. (Letters indicate dilutions steps
during manufacturing: 1/100 for centesimal (C-) poten-
cies, 1/50000 for quinquagintamillesimal (Q-) potencies,
and 1/10 for decimal (D-) potencies; numbers give the
step repetitions. For example, a "C200" preparation is
diluted-1/100-then-agitated 200 times. Thus, 88.3% of
the remedies were potentiated to a dilution beyond
Avogadro's number.

The strongest improvements in the severity of complaints
were seen in the first 3 months, they generally continued
during the first 24 months and persisted for another 6
years (Table 4). The physicians' assessments of the severity
change tended to be more positive than patients' own
assessments (data not shown). The improvements in
health-related QoL were of smaller effect size (Table 4)
but statistically significant. The latter was confirmed by
Mee-Chua-tests for the mental component score (p =
0.0859, p = 0.034, and p < 0.0001 at 3, 12 and 24
months) but not for the physical component score (p =
0.6869, p = 0.6859, and p = 0.1259). After 24 months,
sinusitis and other baseline diagnoses were considerably
relieved (Table 5), while large reductions in the use of
conventional medicines and health care services were
observed (Table 6). The observed improvements were still
present in the 8-year follow-up (Table 4).

Discussion
This prospective multicentre observational study was
aimed to provide an overview of contemporary homeo-
pathic health care and the outcomes in 134 patients with
chronic sinusitis. During the observation period, assess-
ments of disease severity and health-related quality of life
(QoL) consistently showed substantial improvements,
although the disease was long-standing, and had previ-
ously been treated with conventional medicine. Similarly,
the accompanying diseases (almost all chronic) were
markedly ameliorated. Although the major improvements
took place within the first 3 months of homeopathic treat-

Table 1: Demographics and Baseline Status

Baseline Population (% & N)
Patients Total 100.0% (134)
Female 76.1% (102)
Age (Years, Mean ± SD) 39.8 ± 10.4
≥10 Years School 66.4% (89)

Patients Expected: Homeopathy... (% & N)
- Will Help 67.9% (91)
- Will Maybe Help 30.6% (41)
- Will Not Help 0.7% (1)

Baseline Diagnoses (Mean ± SD)
Total, Number 3.37 ± 0.74
- Severity (NRS) 5.8 ± 1.4
Chronic, Number 3.34 ± 0.76

Any Baseline Diagnosis Pretreated (% & N)
Any Treatment 97.0% (128)
Medication * 87.9% (116)
Surgery 32.6% (43)
Other 65.9% (87)

8 Year Follow-Up (% & N)
Completed Questionnaires 67.9% (91)
Female Responders 79.1% (72)

NRS = Numerical Rating Scale: 10 = maximum, 0 = cured. * Excluding
Homeopathy.
Page 3 of 9
(page number not for citation purposes)

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7

Page 4 of 9
(page number not for citation purposes)

Table 2: Baseline Diagnoses

ICD-10
(Code)

Patients
(% & N)

Severity
(NRS)

Duration
(Years)

Chronic Sinusitis J32.9 100.0% (134) 5.9 ± 1.7 10.7 ± 9.8
Eczema L30.9 9.7% (13) 4.2 ± 1.8 5.7 ± 5.6
Chronic Bronchitis J42 8.2% (11) 6.3 ± 1.9 7.6 ± 7.2
Headache R51 8.2% (11) 4.5 ± 1.4 10.8 ± 12.6
Allergic Rhinitis J30.4 8.2% (11) 5.8 ± 1.4 14.3 ± 11.5
Dysmenorrhoea N94.6 7.5% (10) 6.9 ± 1.3 15.4 ± 9.6
Migraine G43.9 7.5% (10) 6.6 ± 1.3 10.3 ± 9.6
Asthma J45.9 7.5% (10) 5.7 ± 2.6 15.8 ± 13.1
Frequent Infections R68.8 6.7% (9) 6.9 ± 1.1 5.8 ± 2.8
Depression F32.9 5.2% (7) 5.7 ± 2.6 12.3 ± 14.4
Gastritis K29.5 5.2% (7) 5.1 ± 1.2 6.3 ± 4.7
Fatigue R53 5.2% (7) 6.7 ± 2.3 5.8 ± 5.8

NRS = Numerical Rating Scale: 10 = maximum, 0 = cured. Only diagnoses seen in ≥5% of the patients.

Table 3: Consultations and Continuance

Consultations During Study (Mean ± SD)
1st Consultation (min) 126 ± 39
Case Analysis (min) 46 ± 47
Follow-up Number, All 9.1 ± 10.2
- Telephone 4.6 ± 7.7
- Practice 3.6 ± 4.3
Follow-up Duration (min), All 22.8 ± 14.5
- Telephone 7.0 ± 4.7
- Practice 34.6 ± 15.6
Follow-up Cumulated (min), All 231.4 ± 161.2
- Telephone 55.1 ± 59.9
- Practice 180.7 ± 119.9
Last Consultation (Month) 17.3 ± 10.1

Homeopathy At Study End (% & N)
Treatment Ongoing 37.3% (50)
Changed Homeopath 1.5% (2)
Currently Not Treated 20.1% (27)
Ended because of...
- Cure or Amelioration 6.0% (8)
- Reason Outcome-Unrelated 4.5% (6)
- No Effect or Aggravation 11.9% (16)
- Not Stated Reason 0.7% (1)
No Answer to Treatment Status 17.9% (24)

Homeopathy At 8 Year Follow-Up (% & N)
Under Treatment 18.7% (25)
Changed Homeopath 13.4% (18)
Ended because of...
- Cure or Amelioration 10.4% (14)
- Reason Outcome-Unrelated 6.0% (8)
- No Effect or Aggravation 16.4% (22)
- Not Stated Reason 2.2% (3)
No Answer to Treatment Status 32.8% (44) *

* Including not returned questionnaires.

Most Frequently Prescribed Homeopathic Remedies (after 24 Months)Figure 1
Most Frequently Prescribed Homeopathic Remedies
(after 24 Months). Percent of prescriptions during study
period, remedies identified with traditional abbreviations (in
decreasing order of frequency: Sepia, Pulsatilla, Lycopodium,
Phosphorus, Carcinosinum, Nux vomica, Sulphur, Natrium
muriaticum, Staphisagria, Silicea).

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
ment, they were still seen after 8 years. Accordingly, QoL
increased and use of health care services or conventional
medication decreased markedly.

The methodological strengths of our study include the
consecutive patient enrolment and use of standardised
outcome instruments. The participation of about 1% of
all certified homeopathic physicians in Germany (repre-
senting 14% of the members of an association for physi-
cians practising 'classical' homeopathy, the Hahnemann
Association) in the main study makes the study and the
subgroup presented in this paper a reasonably representa-
tive sample for contemporary homeopathic practice. We

decided against a random sample of homeopathic physi-
cians but recruited physicians trained and certified in
'classical' homeopathy, the type of homeopathy that is
accepted and certified by the German Medical Associa-
tion. Therefore our results are only representative for this
type of homeopathy.

In contrast to randomised trials, our study describes
patients from everyday practice with multiple morbidities
and varying lifestyles. This ensures a high degree of exter-
nal validity that allows extrapolation to usual medical
care. The study, which was designed to evaluate homeo-
pathic treatment of patients suffering from various diag-

Table 4: Diagnoses, Complaints, Quality of Life

Status Baseline Month 3 Month 12 Month 24 Year 8

Severity (NRS)
Sinusitis ‡ 5.88

(5.55; 6.22)
3.11

(2.78; 3.44)
2.11

(1.78; 2.44)
1.63

(1.29; 1.96)
--

Pooled Diagnoses ‡ 5.80
(5.50; 6.11)

3.63
(3.32; 3.93)

2.66
(2.36; 2.96)

2.06
(1.75; 2.36)

--

Pooled Complaints † 6.03
(5.70; 6.35)

3.57
(3.22; 3.91)

3.12
(2.86; 3.38)

2.80
(2.52; 3.09)

2.49
(2.13; 2.85)

Quality of Life (SF-36 Component Scores)
Physical † 45.60

(43.42; 47.77)
49.02

(46.75; 51.29)
50.06

(48.09; 52.02)
51.12

(49.08; 53.16)
50.52

(47.97; 53.08)
Mental † 37.08

(35.01; 39.15)
43.96

(41.75; 46.16)
44.43

(42.68; 46.18)
43.86

(41.98; 45.74)
46.92

(44.46; 49.37)

Change Months 0–3 Months 0–12 Months 0–24 Month 0-Year 8
Severity (NRS)
Sinusitis ‡ -- -2.77

(-3.10; -2.45)
-3.77

(-4.17; -3.37)
-4.25

(-4.69; -3.82)
--

Pooled Diagnoses ‡ -- -2.18
(-2.41; -1.94)

-3.14
(-3.45; -2.84)

-3.75
(-4.09; -3.40)

--

Pooled Complaints † -- -2.46
(-2.82; -2.11)

-2.91
(-3.28; -2.54)

-3.22
(-3.66; -2.78)

-3.49
(-3.97; -3.02)

Quality of Life (SF-36 Component Scores)
Physical † -- 3.43

(1.90; 4.95)
4.46

(2.38; 6.54)
5.53

(2.84; 8.21)
4.74**

(1.31; 8.16)
Mental † -- 6.88

(5.03; 8.72)
7.35

(5.13; 9.57)
6.78

(4.03; 9.53)
9.36

(6.11; 12.62)

Effect Size * Months 0–3 Months 0–12 Months 0–24 Month 0-Year 8
Severity (NRS)
Sinusitis ‡ -- 1.58

(1.77; 1.40)
2.15

(2.38; 1.92)
2.43

(2.68; 2.18)
--

Pooled Diagnoses ‡ -- 1.56
(1.72; 1.39)

2.25
(2.47; 2.03)

2.68
(2.93; 2.43)

--

Pooled Complaints † -- 1.52
(1.74; 1.30)

1.80
(2.03; 1.57)

1.99
(2.26; 1.72)

2.16
(2.45; 1.86)

Quality of Life (SF-36 Component Scores)
Physical † -- 0.27

(0.15; 0.39)
0.35

(0.19; 0.52)
0.44

(0.23; 0.65)
0.38**

(0.10; 0.65)
Mental † -- 0.66

(0.49; 0.84)
0.71

(0.50; 0.92)
0.65

(0.39; 0.92)
0.74

(0.49; 1.00)

Estimated means and 95% confidence intervals from the statistical model (see text). * Absolute value of Cohen's d, usually classified as |d| > 0.8,
large; |d| > 0.5, medium; |d| > 0.2, small. ** p < 0,01, all other non-baseline values p < 0.001. † Patients' answers, ‡ physicians' answers. NRS =
Numerical Rating Scale: 10 = maximum, 0 = cured. SF-36 = 36-Item Short Form Survey Instrument, higher values = better.
Page 5 of 9
(page number not for citation purposes)

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
noses, could not use disease-specific instruments. We
decided on a numeric rating scale which is validated, often
used [21] and also accepted to measure pain. In addition,
we used generic QoL questionnaires.

In this analysis we included patients who had been suffer-
ing from sinusitis for ≥3 months in order to approximate
most closely the current definition of chronic sinusitis
[1,3] with the available data. A shorter duration (e.g., 8

weeks [5]) would have resulted in a but less clearly
defined population (+20 patients). In future research,
assessments and diagnoses by ENT-specialists would be
valuable, to ensure the diagnosis through more standard-
ised and objective criteria. Given the baseline data we can
safely assume that almost all patients had been diagnosed
with sinusitis by one or more physicians, before the study
began.

The majority of the patients were burdened with multiple
chronic diseases (like the population of other investiga-
tions [27-29]), some of which are among the most fre-
quent illnesses observed in other homeopathic
observational studies [29,30]. Several factors could shift
the selection towards patients with chronic diseases. As a
general observation (especially for industrialised coun-
tries) homeopathy patients tend to be younger and better
educated than conventional patients, of higher socioeco-
nomic status, and are more often female [31]. These fac-
tors could be indicative of increased health-awareness and
an inclination toward self-treatment for lesser ailments
[32]. Waiting list time of up to several months can be
longer than the acute illness itself that might have initi-
ated homeopathic treatment, leaving only chronic dis-
eases as initial diagnoses. The reputation of homeopathy

Table 5: Response Rates at Study End

Responders, Chronic Sinusitis (Patients, % & N)
Fully Cured 31.3% (42)
Better by ≥50% Baseline 22.4% (30)
Better than 10% but <50% 5.2% (7)
Change within ± 10% 0.7% (1)
Worse >10% 0.7% (1)

Responders, All Diagnoses (Diagnoses, % & N)
Total 100.0% (335)
Fully Cured 33.4% (112)
Better by ≥50% Baseline 29.0% (97)
Better than 10% but <50% 7.5% (25)
Change within ± 10% 4.5% (15)
Worse >10% 1.5% (5)

Table 6: Use of Other Treatment and Health Care Services during Study (24 Months)

Baseline 3 Months 12 Months 24 Months

Patients Using Conventional Drugs (% & N) †*
Any Drug 54.5% (73) 31.3% (42) 34.3% (46) 33.6% (45)
ATC-Class J-Systemic Anti-Infectives 6.0% (8) 1.5% (2) 0.7% (1) 0.7% (1)
ATC-Class R-Respiratory system 37.3% (50) 18.7% (25) 10.4% (14) 9.7% (13)
Antibiotics 4.5% (6) 0.7% (1) 0.7% (1) 0% (0)
Corticosteroids 1.5% (2) 0.0% (0) 0.7% (1) 0% (0)
Patients Using Nonpharmaceutical Treatments (% & N) †*
Any Therapy 71.6% (96) 20.9% (28) 35.1% (47) 43.3% (58)
Surgery 32.1% (43) 3.0% (4) 9.0% (12) 14.2% (19)
Non-Surgical 64.2% (86) 19.4% (26) 31.3% (42) 39.6% (53)
Acupuncture 25.4% (34) 3.0% (4) 6.7% (9) 9.0% (12)
Patients Consulting Other Health Care (% & N) †*
Any Physician 98.5% (132) 41.0% (55) 65.7% (88) 77.6% (104)
General Practitioner 71.6% (96) 11.9% (16) 23.9% (32) 36.6% (49)
ENT-specialist 67.9% (91) 10.4% (14) 18.7% (25) 25.4% (34)
Allergy specialist 0.7% (1) 0.0% (0) 0.0% (0) 0.7% (1)
Pulmonary specialist 7.5% (10) 2.2% (3) 3.7% (5) 5.2% (7)
Surgery 5.2% (7) 0.7% (1) 3.0% (4) 5.2% (7)
Hospital 25.4% (34) 2.2% (3) 9.7% (13) 12.7% (17)
Any CAM Treatment 25.4% (34) 0.7% (1) 5.2% (7) 10.4% (14)
Other Homeopath 20.9% (28) 0.7% (1) 2.2% (3) 5.2% (7)
Non-medical CAM Practitioner 3.7% (5) 0.0% (0) 2.2% (3) 3.0% (4)

Months 1–3 Months 4–12 Months 12–24
Referrals By Study Homeopath (Patients, % & N) ‡
Any Physician * -- 0.0% (0) 0.7% (1) 3.0% (4)
Hospital, Surgery -- 0.0% (0) 0.7% (1) 0.7% (1)

Multiple answers possible. † Patients' answers, ‡ physicians' answers. * Including all diagnoses/complaints and routine checks (e.g., dentist,
gynaecologist). ATC = Anatomical Therapeutic Chemical Classification System.
Page 6 of 9
(page number not for citation purposes)

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
as a 'medicine for the whole person' (reflected in the
extensive initial history taking) may cause a self-selection
of patients seeking more than a quick fix for a single issue.
Finally, the long duration of the diseases (also observed
elsewhere [27,30,33]) together with the high rate of previ-
ously treated patients, could indicate that most patients
turn to homeopathy after finding conventional care
unsatisfactory for their conditions. It would be interesting
to track an unselected patient cohort through various self-
chosen treatments and to do a combined analysis of
health status, QoL, and costs. The cost-effectiveness of
homeopathic treatment has not been thoroughly investi-
gated so far [34,35]. Medication costs are negligible, while
the duration of homeopathic consultations (Table 3) is
clearly longer than the 7.6 ± 4.3 minutes of a German GP
consultation [36]. This might be compensated by their
low frequency. (Conventional consultations take place
about 24 times per patient over a 24 month period with a
resulting doctor workload of about 190 min in two years
[37].)

All estimated health effects were large. This could be
mainly explained by placebo and context effects as well as
regression to the mean, that our study was not designed to
control (effects in between-group comparisons are usually
smaller). Nor can we rule out an overestimation of the
effect. That the patients' ratings had decreased somewhat
at the follow-up may reflect 8 years of ageing, or the wear-
ing off of a novelty effect added to the treatment effect that
had caused a possible initial overestimation.

The observed QoL improvements can hardly be caused by
regression toward the mean. Assuming chronically ill
patients with often several severe diseases to have the
same QoL as the general German population was itself a
rather conservative approach. Also, patients received
homeopathic treatment after years of other treatment and
a waiting period – it is very likely that regression toward
the mean would have taken place before the first QoL
(and NRS) ratings. The same applies to the response shift
(patients change internal standards, values, and their QoL
concept in reaction to health status changes) [38], which
is also likely to shift ratings towards an underestimation
of effects.

Our study evaluated the complete package of homeo-
pathic treatment, including context and placebo effects
and possible additional treatments in a usual care situa-
tion. The extent to which the observed effects are due to
the applied homeopathic remedies cannot be determined
because no suitable methodology was used. Therefore our
study must not be interpreted to support conclusions
regarding the efficacy of homeopathic remedies in sinusi-
tis treatment, but rather the total effect of consulting a
homeopath. We were also unable to find other evalua-

tions of high-potency homeopathy for chronic sinusitis
(one study [9] included any sinusitis but pooled all diag-
noses), so the question of remedy efficacy remains unan-
swered.

It is unlikely that the observed reduction in conventional
or alternative medication and treatments are due only to
the improved health condition. The homeopathic strategy
to reduce interventions to a minimum (which makes clas-
sical homeopaths effective 'gatekeepers') is also reflected
here for sinusitis, this includes the use of decongestants.
In addition, other drugs, stimulating agents, remedy spe-
cific 'antidotes', or behaviours that cause known individ-
ual aggravations are usually controlled [39]. The type of
classical 'homeopathic treatment' investigated in the
present study includes a certain amount of lifestyle regu-
lation and health education that most likely contribute to
the outcome, as do placebo and context effects. Inactive
treatments have strong effects on neuroimmune
responses [40] that are likely to affect an inflammatory
disease such as sinusitis. Other aspects of treatments (their
'context') may trigger the same mechanisms and they
might be more influential than currently acknowledged.
For example, the expectations of the patients and the con-
victions of the physicians regarding the effects and effec-
tiveness of the treatment could be powerful response
triggers [40,41]. Both are of course in concordance with
the medical approach or philosophy of the respective
therapy (for homeopathy, see [42,43]). This makes
patients' self-selection into treatment courses a valuable
contribution to healing. More generally speaking, every
distinct treatment will attract a population that reacts to it
[44]. Besides the debated effect of homeopathic remedies,
the patients in our study are likely to have profited from
the way homeopathy is perceived socially and psycholog-
ically. Interestingly, theory and practice of homeopathy
have in its history gone through several modifications that
(unintentionally) increased the non-pharmacological
active factors (e.g., longer and more detailed consulta-
tions, increased attention to psycho-social issues, concep-
tual bridges to the outlook of local cultures and attitudes)
[45]. The true extent of placebo/context effects in homeo-
pathic treatment has not yet been investigated, and disen-
tangling the above factors will be a challenging but
promising task for future research. Further research in to
everyday homeopathic practice, may yield insights into
curative means that can be augmented in other areas of
medicine [46-49], thus improving health care with respect
to health economics and patient benefit.

Conclusion
Patients with sinusitis treated with 'classical' homeopathy
showed marked health and quality of life improvements
that lasted for 8 years. The extent to which the observed
effects are due to lifestyle regulation and placebo or con-
Page 7 of 9
(page number not for citation purposes)

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
text effects associated with the treatment needs clarifica-
tion in the future from more explanatory studies.

Abbreviations
WHO: World Health Organization; ICD: International
Classification of Diseases; NRS: Numerical Rating Scale;
QoL: health-related Quality of Life; MOS SF-36: Medical
Outcomes Trust 36-Item Short Form Survey Instrument;
KINDL: KINDer Lebensqualitätsfragebogen; Cn: nth Cen-
tesimal potency; Qn: nth Quinquagintamillesimal
potency; GP: General Practitioner; RCT: Randomized
Controlled Trial; ENT-specialist: Ear, Nose and Throat
specialist

Competing interests
This work was supported by a grant from the Karl und
Veronica Carstens-Foundation, D-Essen, for SNW and
CMW. All authors had full access to all the data in the
study and take responsibility for the integrity of the data
and the accuracy of the data analysis. Conflicts of interest:
None.

Authors' contributions
CMW conceived and designed the study, interpreted the
data, drafted and revised the article. RL designed the
study, analysed the data (statistics), revised and approved
the article. SNW secured funding, designed the study,
revised and approved the article. All authors read and
approved the final manuscript.

Acknowledgements
We want to thank the participating physicians for their work and the
patients for their cooperation. We thank Elvira Krüger for data acquisition
and Karin Weber and Katja Wruck for data management.

References
1. Fokkens W, Lund V, Mullol J, (on behalf of the EP3OS group): Euro-

pean Position Paper on Rhinosinusitis and Nasal Polyps 2007.
Rhinology 2007:1-139.

2. Harvey R, Hannan SA, Badia L, Scadding G: Nasal saline irrigations
for the symptoms of chronic rhinosinusitis. Cochrane Database
Syst Rev 2007:CD006394.

3. Scadding GK, Durham SR, Mirakian R, Jones NS, Drake-Lee AB, Ryan
D, Dixon TA, Huber PA, Nasser SM: BSACI guidelines for the
management of rhinosinusitis and nasal polyposis. Clin Exp
Allergy 2008, 38(2):260-275.

4. Ryan MW: Diseases associated with chronic rhinosinusitis:
what is the significance. Curr Opin Otolaryngol Head Neck Surg
2008, 16(3):231-236.

5. Leung RS, Katial R: The diagnosis and management of acute
and chronic sinusitis. Prim Care 2008, 35(1):11-24.

6. Joe SA, Thambi R, Huang J: A systematic review of the use of
intranasal steroids in the treatment of chronic rhinosinusitis.
Otolaryngol Head Neck Surg 2008, 139(3):340-347.

7. Lim M, Citardi MJ, Leong JL: Topical antimicrobials in the man-
agement of chronic rhinosinusitis: a systematic review. Am J
Rhinol 2008, 22(4):381-389.

8. Guo R, Canter PH, Ernst E: Herbal medicines for the treatment
of rhinosinusitis. Otolaryngol Head Neck Surg 2006, 135:496-506.

9. Witt C, Keil T, Selim D, Roll S, Vance W, Wegscheider K, Willich SN:
Outcome and costs of homoeopathic and conventional
treatment strategies: A comparative cohort study in
patients with chronic disorders. Compl Ther Med 2005, 13:79-86.

10. Ong CK, Bodeker G, Grundy C, Burford G, Shein K: WHO Global
Atlas of Traditional, Complementary and Alternative Medi-
cine. In Map Volume Kobe, Japan: World Health Organization, Cen-
tre for Health Development; 2005.

11. Eisenberg D, Davis R, Ettner S, Appel S, Wilkey S, Van Rompay M,
Kessler R: Trends in alternative medicine use in the United
States, 1990–1997: results of a follow-up national survey.
JAMA 1998, 280(18):1569-1575.

12. Härtel U, Volger E: Inanspruchnahme und Akzeptanz von klas-
sischen Naturheilverfahren und alternativen Heilmethoden
in Deutschland: Ergebnisse einer repräsentativen Bev-
ölkerungsstudie. Das Gesundheitswesen 2003, 65:A35.

13. Linde K, Clausius N, Ramirez G, Melchart D, Eitel F, Hedges L, Jonas
W: Are the effects of homoeopathy placebo effects? A meta-
analysis of randomized, placebo controlled trials. Lancet 1997,
350:834-843.

14. Shang A, Huwiler-Müntener K, Nartey L, Jüni P, Dörig S, Sterne JAC,
Pewsner D, Egger M: Are the clinical effects of homoeopathy
placebo effects? Comparative study of placebo-controlled
trieals of homoeopathy and allopathy. Lancet 2005,
366:726-732.

15. Lüdtke R, Rutten AL: The conclusions on the effectiveness of
homeopathy highly depend on the set of analyzed trials. J Clin
Epidemiol 2008, 61(12):1197-1204.

16. Becker-Witt C, Lüdtke R, Weißhuhn TER, Willich SN: Diagnoses
and treatment in homeopathic medical practice. Forsch Kom-
plementärmed Klass Naturheilkd 2004, 11(2):98-103.

17. Witt CM, Lüdtke R, Baur R, Willich S: Homeopathic medical
practice: Long-Term Results of a cohort study with 3981
patients. BMC Public Health 2005, 5:115.

18. Witt C, Lüdtke R, Willich SN: Effect size in patients treated by
homeopathy differs according to diagnosis – results of an
observational study. Perfusion 2005, 18:356-360.

19. Witt CM, Lüdtke R, Mengler N, Willich SN: How healthy are
chronically ill patients after eight years of homeopathic
treatment? – Results from a long term observational study.
BMC Public Health 2008, 8(1):413.

20. 2008 ICD-9-CM Diagnosis 473.9 [Sinusitis] [http://
www.icd9data.com/2007/Volume1/460-519/470-478/473/473.9.htm]

21. Huskisson E, Scott J: VAS Visuelle Analog-Skalen; VAPS Visual
Analogue Pain Scales; NRS Numerische Rating-Skalen; Mod.
Kategorialskalen. In Handbuch psychosozialer Meßinstrumente – ein
Kompendium für epidemiologische und klinische Forschung zu chronischer
Krankheit Edited by: Westhoff G. Göttingen: Hogrefe; 1993:881-885.

22. Bullinger M, Kirchberger I: SF-36 Fragebogen zum Gesundheit-
szustand – Handanweisung. Göttingen: Hogrefe; 1998.

23. Rubin DB: Multiple Imputations for Nonresponse in Surveys.
New York: John Wiley & Sons; 1987.

24. Diggle P, Liang K, Zeger S: Analysis of Longitudinal Data.
Oxford: Clarendon Press; 1994.

25. Barnett AG, Pols JC Van der, Dobson AJ: Regression to the mean:
what it is and how to deal with it. Int J Epidem 2005, 34:215-220.

26. Mee R, Chua T: Regression Toward the Mean and the Paired
Sample t Test. Am Statistician 1991, 45(1):39-42.

27. Anelli M, Scheepers L, Sermeus G, Van Wassenhoven MH: Homeop-
athy and health related Quality of Life: a survey in six Euro-
pean countries. Homeopathy 2002, 91(1):18-21.

28. Fortes L, Fraiz IC: Homoeopathy from the Patient's Stand-
point: an Empirical Study in the City of Curitiba (Brazil),
1998–99. In Patients in the History of Homoeopathy Edited by: Dinges
M. Sheffield: European Association for the History of Medicine and
Health Publications; 2002:301-316.

29. Jacobs J, Chapman E, Crothers D: Patient characteristics and
practice patterns of physicians using homeopathy. Arch Fam
Med 1998, 7(6):537-540.

30. Spence DS, Thompson EA, Barron SJ: Homeopathic Treatment
for Chronic Disease: A 6-Year, University-Hospital Outpa-
tient Observational Study. J Altern Complement Med 2005,
11(5):793-798.

31. Marstedt G, Moebus S: Gesundheitsberichtserstattung des
Bundes – Inanspruchnahme alternativer Methoden in der
Medizin. Volume 9. Berlin: Robert Koch Institut; 2002.

32. Hoffmann S: Diagnosespektrum in homöopathischen Arzt-
praxen – eine prospektive Beobachtungsstudie und ein Ver-
gleich zu konventionellen Arztpraxen. Berlin: Charité –
Universitätsmedizin Berlin; 2007.
Page 8 of 9
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17636843
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17636843
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18167126
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18167126
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18475077
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18475077
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18206715
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18206715
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18722209
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18722209
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18702902
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18702902
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17011407
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17011407
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9820257
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9820257
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9310601
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9310601
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16125589
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16125589
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16125589
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18834714
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18834714
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16266440
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16266440
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16266440
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=19091085
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=19091085
http://www.icd9data.com/2007/Volume1/460-519/470-478/473/473.9.htm
http://www.icd9data.com/2007/Volume1/460-519/470-478/473/473.9.htm
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12371445
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12371445
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12371445
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9821827
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9821827
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16296912
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16296912
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16296912

BMC Ear, Nose and Throat Disorders 2009, 9:7 http://www.biomedcentral.com/1472-6815/9/7
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

33. Sharples F, van Haselen R: Patients Perspective on Using A
Complementary Medicine Approach to Their Health: A Sur-
vey at the Royal London Homoeopathic Hospital. London:
NHS Trust; 1998.

34. Jain A: Does homeopathy reduce the cost of conventional
drug prescribing? A study of comparative prescribing costs
in General Practice. Homeopathy 2003, 92(2):71-76.

35. Van Wassenhoven M, Ives G: An observational study of patients
receiving homeopathic treatment. Homeopathy 2004,
93(1):3-11.

36. Deveugele M, Derese A, Brink-Muinen A van den, Bensingand J, De
Maeseneer J: Consultation length in general practice: cross
sectional study in six European countries. BMJ 2002,
325:472-477.

37. Bahrs O: Mein Hausarzt hat Zeit für mich – Wunsch und
Wirklichkeit. GGW 2003, 1:17-23.

38. Sprangers M, Schwartz C: Integrating response shift into health-
related quality of life research: a theoretical model. Social Sci-
ence and Medicine 1999, 48:1507-1515.

39. Vithoulkas G: The Science of Homeopathy. New York: Grove
Press; 1980.

40. Enck P, Benedetti F, Schedlowski M: New insights into the pla-
cebo and nocebo responses. Neuron 2008, 59(2):195-206.

41. Price DD, Finniss DG, Benedetti F: A comprehensive review of
the placebo effect: recent advances and current thought.
Annu Rev Psychol 2008, 59:565-590.

42. Astin JA: Why Patients Use Alternative Medicine. JAMA 1998,
279(19):1548-1553.

43. Bell IR, Koithan M, Gorman MM, Baldwin CM: Homeopathic prac-
titioner views of changes in patients undergoing constitu-
tional treatment for chronic disease. J Altern Complement Med
2003, 9:39-50.

44. Di Blasi Z, Harkness E, Ernst E, Georgiou A, Kleijnen J: Influence of
context effects on health outcomes: a systematic review.
Lancet 2001, 351:757-762.

45. Schmitz M, (ed): Strömungen der Homöopathie: Konzepte –
Lehrer – Verbreitung. Essen: KVC Verlag; 2000.

46. Miller FG, Kaptchuk TJ: The power of context: reconceptualiz-
ing the placebo effect. J R Soc Med 2008, 101(5):222-225.

47. Frenkel O: A phenomenology of the 'placebo effect': taking
meaning from the mind to the body. J Med Philos 2008,
33(1):58-79.

48. Walach H, Jonas WB: Placebo research: the evidence base for
harnessing self-healing capacities. J Altern Complement Med 2004,
10:103-112.

49. Kaptchuk TJ, Miller FG: What is the best and most ethical
model for the relationship between mainstream and alterna-
tive medicine: opposition, integration, or pluralism? Acad
Med 2005, 80(3):286-290.

Pre-publication history
The pre-publication history for this paper can be accessed
here:

http://www.biomedcentral.com/1472-6815/9/7/prepub
Page 9 of 9
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12725248
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12725248
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12725248
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14960096
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14960096
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12202329
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12202329
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18667148
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18667148
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17550344
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=17550344
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9605899
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12676034
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12676034
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12676034
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18463276
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18463276
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18420551
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=18420551
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15029876
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15029876
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15734812
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15734812
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15734812
http://www.biomedcentral.com/1472-6815/9/7/prepub
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Background
	Methods
	Results
	Conclusion

	Background
	Methods
	Study and Participants
	Data Collection
	Statistical Analysis

	Results
	Discussion
	Conclusion
	Abbreviations
	Competing interests
	Authors' contributions
	Acknowledgements
	References
	Pre-publication history

