Rev Dor. 2015;16(3):190-4

Pain assessment through the brief pain inventory in a low socioeconomic level population

Caracterização da dor através do inventário breve de dor em população de baixo nível socioeconômico

Gabriel Venas Santos, Ana Shirley Maranhão Vieira, Bruno Teixeira Goes, Renata de Sousa Mota, Abrahão Fontes Baptista, Kátia Nunes Sá

DOI 10.5935/1806-0013.20150066

Page	Where it says	Read	
190	Ana Shirley Vieira Maranhão	Ana Shirley Maranhão Vieira	

Yours truly, The authors