

THE JOURNAL OF
CLINICAL PSYCHIATRY

THE OFFICIAL JOURNAL OF THE AMERICAN SOCIETY OF CLINICAL PSYCHOPHARMACOLOGY

Supplementary Material

Article Title: Effect of Continuing and Discontinuing Medications on Quality of Life After Symptomatic Remission in Attention-Deficit/Hyperactivity Disorder: A Systematic Review and Meta-Analysis

Author(s): Noa Tsujii, MD, PhD; Takashi Okada, MD, PhD; Masahide Usami, MD, PhD; Hidenori Kuwabara, PhD; Junichi Fujita, MD, PhD; Hideki Negoro, MD, PhD; Michiyo Kawamura, BHHS; Junzo Iida, MD, PhD; and Takuya Saito, MD, PhD

DOI Number: <https://doi.org/10.4088/JCP.19r13015>

List of Supplementary Material for the article

1. [Table 1](#) Search syntax for PubMed
2. [Table 2](#) Search syntax for Cochrane Library
3. [Table 3](#) Search syntax for Embase databases
4. [Figure 1](#) Risk of bias summary
5. [Figure 2](#) Funnel plot of publication bias for the comparison between discontinuing and continuing ADHD medications on the quality of life after symptomatic remission

Disclaimer

This Supplementary Material has been provided by the author(s) as an enhancement to the published article. It has been approved by peer review; however, it has undergone neither editing nor formatting by in-house editorial staff. The material is presented in the manner supplied by the author.

Supplementary Table 1: Search syntax for PubMed

#	Search terms	Number of references
#1	(Attention Deficit Disorder with Hyperactivity/drug therapy[MH] OR ADHD[TIAB] OR AD/HD[TIAB] OR AD-HD[TIAB] OR ADDH[TIAB] OR attention def* [TIAB] OR "brain dysfunction"[TIAB])	34810
#2	Withholding Treatment[MH:NoExp] OR Placebo Effect[MH]	14982
#3	(drug*[TIAB] OR Pharmacotherap*[TIAB] OR medication*[TIAB] OR "Central Nervous System Stimulants"[MH] OR stimulant[TIAB] OR "non-stimulant"[TIAB] OR "Adrenergic alpha-Agonists"[MH] OR "alpha adrenergic agonist"[TIAB] OR "alpha adrenergic receptor"[TIAB] OR "Dopamine Uptake Inhibitors"[MH] OR "dopamine reuptake inhibitor" [TIAB] OR "norepinephrine reuptake inhibitor"[TIAB] OR "dopamine releaser"[TIAB] OR "Amphetamine"[MH] OR Amphetamine*[TIAB] OR "Atomoxetine Hydrochloride"[MH] OR atomoxetine[TIAB] OR Clonidine[TW] OR Methylphenidate[MH] OR Methylphenidate[TIAB] OR Dexmethylphenidate[TIAB] OR lisdexamfetamine[TW] OR guanfacine[TW])	1758504
#4	(withdr*[TIAB] OR discontinu*[TIAB] OR abstinence[TIAB] OR avoid*[TIAB] OR ceas*[TIAB] OR cessation*[TIAB] OR remov*[TIAB] OR stop*[TIAB] OR Withhold*[TIAB] OR continu*[TIAB] OR maintenance*[TIAB])	2306248
#5	#3 AND #4	266642
#6	#2 OR #5	280599
#7	#1 AND #6	2084
#8	#7 AND (randomized controlled trial[pt] OR controlled clinical trial[pt] OR randomized[TIAB] OR placebo[TIAB] OR drug therapy[sh] OR randomly[TIAB] OR trial[TIAB] OR groups[TIAB])	
#9	#7 AND (randomized controlled trial [pt] OR controlled clinical trial [pt] OR randomized [TIAB] OR placebo [TIAB] OR clinical trials as topic [MH: noexp] OR randomly [TIAB] OR trial [ti]) NOT (animals [mh] NOT humans [mh])	621
#10	#7 AND (Meta-Analysis[ptyp] OR systematic[sb])	

Supplementary Table 2: Search syntax for Cochrane Library

#	Search terms	Number of references
#1	[mh "Attention Deficit Disorder with Hyperactivity"/DT]	1327
#2	ADHD:ti,ab,kw	3292
#3	AD-HD:ti,ab,kw	39
#4	ADDH:ti,ab,kw	24
#5	attention def*:ti,ab,kw	8470
#6	brain dysfunction:ti,ab,kw	215
#7	#1 or #2 or #3 or #4 or #5 or #6	8942
#8	[mh ^"Withholding Treatment"]	334
#9	[mh "Placebo Effect"]	1418
#10	#8 or #9	1751
#11	drug*:ti,ab,kw	375119
#12	Pharmacotherap*:ti,ab,kw	6971
#13	medication*:ti,ab,kw	66035
#14	[mh "Central Nervous System Stimulants"]	2249
#15	stimulant:ti,ab,kw	2199
#16	non-stimulant:ti,ab,kw	52
#17	[mh "Adrenergic alpha-Agonists"]	1095
#18	alpha adrenergic agonist:ti,ab,kw	46
#19	alpha adrenergic receptor:ti,ab,kw	590
#20	[mh "Dopamine Uptake Inhibitors"]	309
#21	dopamine reuptake inhibitor:ti,ab,kw	31
#22	norepinephrine reuptake inhibitor:ti,ab,kw	329
#23	dopamine releaser:ti,ab,kw	2
#24	[mh Amphetamine]	897
#25	Amphetamine*:ti,ab,kw	1625
#26	[mh "Atomoxetine Hydrochloride"]	306
#27	[mh Clonidine]	1845
#28	Clonidine:ti,ab,kw	3539
#29	[mh Methylphenidate]	1481
#30	Methylphenidate:ti,ab,kw	2385
#31	Dexmethylphenidate:ti,ab,kw	61
#32	[mh lisdexamfetamine]	142
#33	lisdexamfetamine:ti,ab,kw	277
#34	[mh guanfacine]	153
#35	guanfacine:ti,ab,kw	280
#36	#11 or #12 or #13 or #14 or #15 or #16 or #17 or #18 or #19 or #20 or #21 or #22 or #23 or #24 or #25 or #26 or #27 or #28 or #29 or #30 or #31 or #32 or #33 or #34 or #35	409830
#37	withdr*:ti,ab,kw	35050
#38	discontin*:ti,ab,kw	26722
#39	abstinence:ti,ab,kw	6059
#40	avoid*:ti,ab,kw	18614
#41	ceas*:ti,ab,kw	1317
#42	cessation*:ti,ab,kw	13290
#43	reduc*:ti,ab,kw	317809
#44	remov*:ti,ab,kw	24280
#45	stop*:ti,ab,kw	16446
#46	Withhold*:ti,ab,kw	876
#47	placebo:ti,ab,kw	227716
#48	continu*:ti,ab,kw	94124
#49	maintenance*:ti,ab,kw	32274
#50	#37 or #38 or #39 or #40 or #41 or #42 or #43 or #44 or #45 or #46 or #47 or #48 or #49	577590
#51	#36 and #50	248242
#52	#10 or #51	249121
#53	#7 and #52	3537
#54	Review	484
#55	Trials	3040

Supplementary Table 3: Search syntax for Embase databases

#	Search terms	Number of references
#1	attention deficit disorder'/exp/dm_dt	11,077
#2	adhd:ti,ab,kw	30,930
#3	ad hd':ti,ab,kw	470
#4	addh:ti,ab,kw	145
#5	attention* def*:ti,ab,kw	35,311
#6	brain dysfunction*:ti,ab,kw	4,509
#7	#1 or #2 or #3 or #4 or #5 or #6	51,651
#8	drug withdrawal'/de	164,504
#9	placebo effect'/de	5,088
#10	#8 or #9	169,506
#11	drug therapy'/de	574,939
#12	drug*:ti,ab,kw	2,057,126
#13	pharmacotherap*:ti,ab,kw	50,027
#14	medication*:ti,ab,kw	444,369
#15	amphetamine'/de	33,926
#16	amphetamine*:ti,ab,kw	29,994
#17	atomoxetine'/de	4,849
#18	atomoxetin*:ti,ab,kw	2,254
#19	clonidine'/de	40,405
#20	clonidine':ti,ab,kw	17,880
#21	methylphenidate'/de	20,545
#22	methylphenidate':ti,ab,kw	9,160
#23	dexmethylphenidate'/de	667
#24	dexmethylphenidate':ti,ab,kw	126
#25	lisdexamfetamine'/de	1,111
#26	lisdexamfetamine':ti,ab,kw	543
#27	guanfacine'/de	3,034
#28	guanfacine':ti,ab,kw	1,173
#29	#11 or #12 or #13 or #14 or #15 or #16 or #17 or #18 or #19 or #20 or #21 or #22 or #23 or #24 or #25 or #26 or #27 or #28	2,810,937
#30	withdr*:ti,ab,kw	168,127
#31	discontinu*:ti,ab,kw	176,476
#32	abstinence':ti,ab,kw	26,846
#33	avoid*:ti,ab,kw	459,593
#34	ceas*:ti,ab,kw	28,175
#35	cessation*:ti,ab,kw	88,143
#36	reduc*:ti,ab,kw	3,810,259
#37	remov*:ti,ab,kw	721,561
#38	stop*:ti,ab,kw	174,091
#39	withhold*:ti,ab,kw	9,203
#40	placebo':ti,ab,kw	275,346
#41	continu*:ti,ab,kw	1,221,297
#42	maintenance*:ti,ab,kw	328,184
#43	#30 OR #31 OR #32 OR #33 OR #34 OR #35 OR #36 OR #37 OR #38 OR #39 OR #40 OR #41 OR #42	6,369,130
#44	#29 and #43	927,809
#45	#10 or #44	1,050,842
#46	#7 and #45	7,594
#47	'crossover procedure':de OR 'double-blind procedure':de OR 'randomized controlled trial':de OR 'single-blind procedure':de OR random*:de,ab,ti OR factorial*:de,ab,ti OR crossover*:de,ab,ti OR ((cross NEXT/1 over*):de,ab,ti) OR placebo*:de,ab,ti OR ((doubl* NEAR/1 blind*):de,ab,ti) OR ((singl* NEAR/1 blind*):de,ab,ti) OR assign*:de,ab,ti OR allocat*:de,ab,ti OR volunteer*:de,ab,ti	2,286,136
#48	#46 and #47	3,085
#49	cohort analysis'/de OR 'longitudinal study'/de OR 'prospective study'/de OR 'follow up'/de OR cohort*:ti,ab,kw	2,343,573
#50	#46 and #49	1,061
#51	#46 AND #47 AND [embase]/lim	2,831
#52	#46 AND #49 AND [embase]/lim	1,012
#53	#51 AND [embase]/lim NOT ([embase]/lim AND [medline]/lim)	984
#54	#52 AND [embase]/lim NOT ([embase]/lim AND [medline]/lim)	526

Supplementary Figure 1: Risk of bias summary

	Random sequence generation (selection bias)	Allocation concealment (selection bias)	Blinding of participants and personnel (performance bias)	Blinding of outcome assessment (detection bias)	Incomplete outcome data (attrition bias)	Selective reporting (reporting bias)	Other bias
Arnold 2004	-	-	+	-	-	-	-
Biederman 2010	-	-	-	-	?	+	-
Brams 2012	-	-	-	-	+	+	-
Buitelaar 2007	-	+	-	-	+	?	-
Buitelaar 2012	-	-	-	-	+	?	-
Coghill 2014	+	+	+	?	-	+	-
Michelson 2004	?	-	+	?	+	?	-
Newcorn 2016	+	+	-	-	?	+	-
Upadhyahya 2013	-	-	-	-	+	?	-

Supplementary Figure 2: Funnel plot of publication bias for the comparison between discontinuing and continuing ADHD medications on the quality of life after symptomatic remission

A. Studies measured quality of life

B. Studies reported relapse

