QUADRUPLE VISUAL ANALOGUE SCALE

lame							N	umber .		[Date	
NSTRUCTION	ıs: Ple	ease ci	ircle the	numk	er that	best d	escribe	s the q	uestio	n being	asked.	
	•		ve more aint and			•				•	ion for each	
XAMPLE:		HEADACHE NECK					LOW BACK					
	0	1	2	3	4	5	6	7	8	9	10	
. What is	your 	pain R	RIGHT N	OW?	•••••	•••••						•
	0	1	2	3	4	5	6	7	8	9	10	
. What is	your ⁻	TYPIC	AL or A	VER	AGE pa	in?						
	0	1	2	3	4	5	6	7	8	9	10	
. What is	your _l	pain A	T ITS B	EST	(How cl	ose to	o "0" d	oes yo	ur pai	n get a	t its best)?	
	0	1	2	3	4	5	6	7	8	9	10	
What	t perc	entage	e of you	r awa	ake hou	ırs is y	our pa	ain at it	ts best	t?	%	
. What is	your _l	pain A	AT ITS W	ORS	T (How	close	to "10)" does	s your	pain g	et at its worst)	?
	0	1	2	3	4	5	6	7	8	9	10	
What	t perc	entage	e of you	r awa	ake hou	ırs is y	our pa	ain at it	ts wor	st?	%	

Reference: Thomeé R., Grimby G., Wright B.D., Linacre J.M. (1995) Rasch analysis of Visual Analog Scale. Scandinavian Journal of Rehabilitation Medicine 27, 145-151.