

Bilaga 1 Sökstrategier

Search terms	
Scales	
1.	"cidi"[Title/Abstract] OR "composite international diagnostic interview"[Title/Abstract] OR "prime md"[Title/Abstract] OR ("primary care evaluation"[Title/Abstract] AND "mental disorders"[Title/Abstract]) OR ("Structured Psychiatric Interview"[Title/abstract] AND "general practice"[Title/Abstract]) OR "SPIFA"[Title/abstract] OR "sads"[Title/Abstract] OR ("schedule for affective disorders"[Title/Abstract] AND schizophrenia[Title/Abstract]) OR "schedule for affective disorder and schizophrenia"[Title/Abstract] OR ("mini"[Title/Abstract] NOT ("mini mental state examination"[Title/Abstract] OR "mini mental status examination"[Title/Abstract])) OR "mini international neuro psychiatric interview"[Title/Abstract] OR "mini international neuropsychiatric interview"[Title/Abstract] OR "mini international neuropsychiatry interview"[Title/Abstract] OR "m i n i"[Title/Abstract] OR "bdi"[Title/Abstract] OR "beck depression inventory"[Title/Abstract] OR "beck's depression inventory"[Title/Abstract]
2.	("affective"[Title/Abstract] AND "self rating scale"[Title/Abstract] AND "manic"[Title/Abstract] AND "depressive"[Title/Abstract] AND "mixed affective states"[Title/Abstract]) OR "hcl 32"[Title/Abstract] OR "hypomania checklist"[Title/Abstract] OR "mdq"[Title/Abstract] OR "mood disorder questionnaire"[Title/Abstract] OR "ade"[Title/Abstract] OR "affective disorders evaluation"[Title/Abstract] OR "mas"[Title/Abstract] OR ("bech"[Title/Abstract] AND ("mania scale"[Title/Abstract] OR "mania scales"[Title/Abstract])) OR "life charting"[Title/Abstract] OR "cdss"[Title/Abstract] OR "calgary depression scale"[Title/Abstract] OR "adis"[Title/Abstract] OR ("anxiety disorders interview schedule"[Title/Abstract] AND "dsm iv"[Title/Abstract]) OR "dis"[Title/Abstract] OR "diagnostic interview schedule"[Title/Abstract] OR ("sad"[Title/Abstract] AND interview*[Title/Abstract]) OR ("seasonal affective disorder"[Title/Abstract] AND interview*[Title/Abstract])
3.	"hospital anxiety depression scale"[Title/abstract] OR "hads"[Title/abstract] OR "hospital anxiety and depression scale"[Title/Abstract] OR "hospital anxiety depression scales"[Title/Abstract] OR "hospital anxiety depression score"[Title/Abstract] OR "phq 9"[Title/Abstract] OR "phq9"[Title/Abstract] OR "patient health questionnaire"[Title/Abstract] OR "montgomery asberg"[Title/Abstract] OR "madr s"[Title/abstract] OR "madr s"[Title/Abstract] OR "ces d"[Title/Abstract] OR "epidemiological studies depression scale"[Title/Abstract]
4.	("kid scid"[Title/Abstract] OR "structured clinical interview"[Title/Abstract] OR (SCID[Title/abstract] NOT (immunodeficien*[Title/abstract] OR mice[Title/abstract] OR mouse[Title/abstract])) OR "bcipi"[Title/Abstract] OR ("brief child"[Title/Abstract] AND "phone interview"[Title/Abstract]) OR "dawba"[Title/Abstract] OR ("well being"[Title/Abstract] AND "development"[Title/Abstract] AND "assessment"[Title/Abstract]) OR "diagnostic interview for children and adolescents"[Title/Abstract] OR "dica"[Title/Abstract] OR "mini kid"[Title/Abstract] OR "mini international neuropsychiatric interview kid"[Title/Abstract] OR "beck depression inventory"[Title/abstract] OR "beck's depression inventory"[Title/abstract] OR BDI[Title/abstract] OR "byi"[Title/Abstract] OR "beck youth inventories"[Title/Abstract] OR "CDI"[Title/abstract] OR "children's depression inventory"[Title/Abstract] OR "ces dc"[Title/Abstract] OR ("epidemiological studies depression scale"[Title/Abstract] AND "children"[Title/Abstract]) OR "ysr"[Title/Abstract] OR "youth self report"[Title/Abstract])
5.	"asq"[Title/Abstract] OR ("ages"[Title/Abstract] AND "stages"[Title/Abstract] AND questionnaire*[Title/Abstract]) OR "cblc"[Title/Abstract] OR "child behaviour check list"[Title/Abstract] OR "child behaviour checklist"[Title/Abstract] OR "child behaviour checklists"[Title/Abstract] OR "child behavior check list"[Title/Abstract] OR "child behavior checklist"[Title/Abstract] OR "child behavior checklists"[Title/Abstract] OR "child mania rating scale"[Title/Abstract] OR "cmrs"[Title/Abstract] OR "dsrs"[Title/Abstract] OR "birlson"[Title/Abstract] OR "sdq"[Title/Abstract] OR ("strengths"[Title/Abstract] AND ("difficulties questionnaire"[Title/Abstract] OR "difficulties questionnaires"[Title/Abstract])) OR "trf"[Title/Abstract] OR "teacher report form"[Title/Abstract] OR "teacher report forms"[Title/Abstract] OR "major depression inventory"[Title/Abstract] OR "mdi"[Title/Abstract]
6.	"cornell depression scale"[Title/Abstract] OR "cornell scale"[Title/Abstract] OR

	"Cornell"[Title/abstract] OR "dds"[Title/Abstract] OR "dementia diagnostic scale"[Title/Abstract] OR "gbs"[Title/Abstract] OR "gottfries"[Title/Abstract] OR "gds 15"[Title/Abstract] OR "gds 20"[Title/Abstract] OR "gds 30"[Title/Abstract] OR "gds15"[Title/Abstract] OR "gds30"[Title/Abstract] OR "gds20"[Title/Abstract] OR "geriatric depression scale"[Title/Abstract] OR "geriatric depression scales"[Title/Abstract] OR "yale 1 question"[Title/Abstract] OR "yale 1 question screen"[Title/Abstract])	
7.	"cie"[Title/Abstract] OR ("canberra interview"[Title/Abstract] AND "elderly"[Title/Abstract])	
8.	"epds"[Title/Abstract] OR "edinburgh postnatal depression scale"[Title/Abstract]	
9.	"spaqa"[Title/Abstract] OR "seasonal pattern assessment questionnaire"[Title/Abstract] OR "seasonal patterns assessment questionnaire"[Title/Abstract])	
10.	"sigh sad"[Title/Abstract] OR ("structured interview guide"[Title/Abstract] AND ("hamilton depression rating scale"[Title/Abstract] OR "hamilton depressive rating scale"[Title/Abstract]))	
11.	"gbi"[Title/Abstract] OR "general behavior inventory"[Title/Abstract]	
12.	("sad"[Title/Abstract] AND interview*[Title/Abstract]) OR ("seasonal affective disorder"[Title/Abstract] AND interview*[Title/Abstract])	
13.	"shq"[Title/Abstract] OR "seasonal health questionnaire"[Title/Abstract]	
14.	"dass"[Title/Abstract] OR "depression anxiety stress scale"[Title/Abstract] OR "depression anxiety stress scales"[Title/Abstract] OR "mes"[Title/Abstract] OR "brms"[Title/Abstract] OR "bech rafaelsen"[Title/Abstract] OR "beck rafaelsen"[Title/Abstract] OR "bech rafaelson"[Title/Abstract] OR "mdi"[Title/Abstract] OR "major depression inventory"[Title/Abstract] OR "dsrs"[Title/Abstract] OR "amdi"[Title/Abstract] OR "birleson"[Title/Abstract] OR "visual analog mood scale"[Title/Abstract] OR "visual analog mood scales"[Title/Abstract] OR "visual analogue mood scale"[Title/Abstract] OR "visual analogue mood scales"[Title/Abstract] OR "vams"[Title/Abstract] OR "visual analog scale"[Title/Abstract] OR "visual analog scales"[Title/Abstract] OR "vas"[Title/Abstract] OR "zung"[Title/Abstract] OR "bprs"[Title/Abstract] OR "brief psychiatric rating scale"[Title/Abstract] OR "brief psychiatric rating scales"[Title/Abstract] OR "ids"[Title/Abstract] OR "qids"[Title/Abstract] OR ("quick"[Title/Abstract] AND "depression inventory"[Title/Abstract]) OR "bads"[Title/Abstract] OR (("behavioral activation"[Title/Abstract] OR "behavioural activation"[Title/Abstract]) AND "depression scale"[Title/Abstract])	
15.	"bipolar depression rating scale"[Title/Abstract] OR ("bdrs"[Title/Abstract] AND "bipolar"[Title/Abstract])	
16.	1 OR 2 OR 3 OR 6 OR 7 OR 8 OR 9 OR 10 OR 11 OR 12 OR 13 OR 14	
17.	4 OR 5	
Diagnostic terms		
18.	("Psychometrics"[MeSH] OR "Reproducibility of Results"[Mesh] OR "Sensitivity and Specificity"[Mesh] OR "Predictive Value of Tests"[Mesh] OR "validity"[Title/Abstract] OR "accuracy"[Title/Abstract] OR "psychometr*[Title/Abstract] OR "roc"[Title/Abstract] OR "factor analysis"[Title/Abstract] OR "standardization"[Title/Abstract] OR "z score"[Title/Abstract] OR "sensitivity"[Title/Abstract] OR "specificity"[Title/Abstract] OR "reproducibility"[Title/Abstract] OR "agreement"[Title/Abstract] OR "cut off"[Title/Abstract] OR "predictive"[Title/Abstract] OR "diagnostic assessment"[title/abstract] OR "detection"[title] OR "Validation Studies as Topic"[Mesh] OR "Validation Studies "[Publication Type] OR "gold standard"[title/abstract] OR "best estimate diagnosis"[title/abstract] OR "rasch"[title/abstract] OR "item response theory"[title/abstract] OR "irt"[title/abstract] OR "mokken"[title/abstract] OR "proxy"[title/abstract] OR "interclass correlation"[title/abstract]) NOT medline[sb]	
19.	"Psychometrics"[MeSH] OR "Reproducibility of Results"[Mesh] OR "Sensitivity and Specificity"[Mesh] OR "Predictive Value of Tests"[Mesh] OR "validity"[Title/Abstract] OR "accuracy"[Title/Abstract] OR "psychometr*[Title/Abstract] OR "roc"[Title/Abstract] OR "factor analysis"[Title/Abstract] OR "standardization"[Title/Abstract] OR "z score"[Title/Abstract] OR "sensitivity"[Title/Abstract] OR "specificity"[Title/Abstract] OR "reproducibility"[Title/Abstract] OR "agreement"[Title/Abstract] OR "cut off"[Title/Abstract] OR "predictive"[Title/Abstract] OR "diagnostic assessment"[title/abstract] OR "detection"[title] OR "Validation Studies as Topic"[Mesh] OR "Validation Studies "[Publication Type] OR "gold standard"[title/abstract] OR "best estimate diagnosis"[title/abstract] OR	

	"rasch"[title/abstract] OR "item response theory"[title/abstract] OR "irt"[title/abstract] OR "mokken"[title/abstract] OR "proxy"[title/abstract] OR "interclass correlation"[title/abstract]	
Population		
20.	("Depressive Disorder"[MeSH Terms] OR "bipolar disorder"[MeSH Terms] OR "depression/diagnosis"[MeSH Major Topic])	
Limits		
21.	"child"[MeSH Terms] OR "adolescent"[MeSH Terms] OR child*[Title/Abstract] OR adolescen*[Title/Abstract] OR juvenile*[Title/Abstract] OR pediatric*[Title/Abstract] OR teen*[Title/Abstract] OR young*[Title/Abstract] OR youth*[Title/Abstract]	
22.	16 AND 18	
23.	16 AND 19 AND 20	
24.	22 OR 23	
25.	17 AND 18	
26.	17 AND 19 AND 20	
27.	(25 OR 26) AND 21	
28.	24 OR 27 OR 15	

The search result, usually found at the end of the documentation, forms the list of abstracts.

Corresponding search strategies for PsycInfo och Embase can be provided upon request.

[MeSH] = Term from the Medline controlled vocabulary, including terms found below this term in the MeSH hierarchy

[Title/Abstract] = Title or abstract

Systematic[SB] = Filter for retrieving systematic reviews

* = Truncation

“ “ = Citation Marks; searches for an exact phrase

Pubmed via NLM 23 December 2010		
Title: Metoder för diagnostik, bedömning och uppföljning av personer med förstämningssyndrom (Ethics)		
	Search terms	
Scales		
1.	"Psychiatric Status Rating Scales"[Mesh] OR "rating scales"[Title/Abstract] OR "rating scale"[Title/Abstract] OR (("semistructured"[Title/Abstract] OR "semi structured"[Title/Abstract] OR "structured"[Title/Abstract]) AND interview*[Title/Abstract])	
Ethics		
2.	ethic*[Title/abstract] OR "Bioethics"[Mesh] OR bioethic*[Title/Abstract] OR "Ethics, Medical"[Mesh] OR Bioethics[sb] OR "Informed Consent"[Mesh] OR "informed choice"[Title/Abstract] OR "informed choices"[Title/Abstract] OR "informed consent"[Title/Abstract] OR "Communication Barriers"[Mesh] OR "sociocultural"[Title/Abstract]	
Population		
3.	"Depression"[Mesh] OR "Depressive Disorder"[Mesh] OR "Bipolar Disorder"[Mesh] OR depress*[Title/Abstract] OR "bipolar"[Title/Abstract] OR "mania"[Title/Abstract]	
4.	1 AND 2 AND 3	

The search result, usually found at the end of the documentation, forms the list of abstracts.

Corresponding search strategies for PsycInfo och Embase can be provided upon request.

[MeSH] = Term from the Medline controlled vocabulary, including terms found below this term in the MeSH hierarchy

[Title/Abstract] = Title or abstract

Systematic[SB] = Filter for retrieving systematic reviews

Bioethics[sb] = Filter for retrieving articles in the area of bioethics

* = Truncation

“ “ = Citation Marks; searches for an exact phrase

Pubmed via NLM 28 December 2010	
Title: Metoder för diagnostik, bedömning och uppföljning av personer med förstämningssyndrom (Health Economics)	
	Search terms
Scales	
1.	"Psychiatric Status Rating Scales"[Mesh] OR "rating scales"[Title/Abstract] OR "rating scale"[Title/Abstract] OR "depression scale"[Title/Abstract] OR "depression scales"[Title/Abstract] OR "depression inventory"[Title/Abstract] OR questionnaire*[Title/Abstract] OR interview*[Title/Abstract] OR (("semistructured"[Title/Abstract] OR "semi structured"[Title/Abstract] OR "structured"[Title/Abstract]) AND interview*[Title/Abstract])
Diagnostic terms	
2.	screen*[Title] OR recogni*[Title] OR unrecognis*[Title] OR diagnos*[Title] OR "Diagnostic Errors"[Mesh] OR "case finding"[Title] OR detect*[Title] OR assess*[Title] OR monitor*[Title] OR measure*[Title] OR identif*[Title]
Health Economics	
3.	("economics"[MeSH Terms] OR "value of life"[MeSH Terms] OR cost*[Title] OR financ*[Title] OR economic*[Title] OR pharmaco-economic*[Title] OR pric*[Title] OR "willingness to pay"[Title/Abstract] OR "qaly"[Title/Abstract] OR "quality adjusted life years"[Title/Abstract] OR "resource utilisation"[Title/Abstract] OR "resource utilization"[Title/Abstract] OR "cost utility"[Title/Abstract] OR "cost benefit"[Title/Abstract] OR "cost effectiveness"[Title/Abstract] OR "cost of illness"[Title/Abstract] OR "cost analysis"[Title/Abstract])
Population	
4.	"Depression"[Mesh] OR "Depressive Disorder"[Mesh] OR "Bipolar Disorder"[Mesh] OR depress*[Title] OR "bipolar"[Title] OR "mania"[Title]
5.	1 AND 2 AND 3 AND 4

The search result, usually found at the end of the documentation, forms the list of abstracts.

Corresponding search strategies for PsycInfo och Embase can be provided upon request.

[MeSH] = Term from the Medline controlled vocabulary, including terms found below this term in the MeSH hierarchy

[Title/Abstract] = Title or abstract

[Title] = Title

Systematic[SB] = Filter for retrieving systematic reviews

* = Truncation

“ “ = Citation Marks; searches for an exact phrase

Pubmed via NLM 29 June 2010 Title: Metoder för diagnostik, bedömning och uppföljning av personer med förstämningssyndrom (Management & Outcome)		
	Search terms	
Scales		
1.	"Questionnaires"[Mesh] OR "Psychiatric Status Rating Scales"[Mesh] OR "Psychological Tests"[Mesh] OR "Neuropsychological Tests"[Mesh] OR score*[Title/Abstract] OR scoring[Title/Abstract] OR "index"[Title/Abstract] OR "indices"[Title/Abstract] OR scale*[Title/Abstract] OR questionnaire*[Title/Abstract] OR interview*[Title/Abstract] OR inventory[Title/Abstract]	
Diagnostic terms		
2.	"Mass Screening"[Mesh] OR "case finding"[Title/Abstract] OR screen*[Title/Abstract] OR detect*[Title/Abstract] OR diagnos*[Title/Abstract] OR recogni*[Title/Abstract] OR assess*[Title/Abstract] OR monitor*[Title/Abstract] OR measure*[Title/Abstract] OR identif*[Title/Abstract]	
Population		
3.	("Depression/diagnosis"[Mesh] OR "Depressive Disorder/diagnosis"[Mesh] OR depress*[Title])	
Management and Outcome		
4.	improv*[Title/Abstract] OR useful*[Title/Abstract] OR influenc*[Title/Abstract] OR impact*[Title/Abstract] OR attention[Title/Abstract] OR difference*[Title/Abstract] OR differs[Title/Abstract] OR differ[Title/Abstract] OR better[Title/Abstract] OR increase*[Title/Abstract] OR decreas*[Title/Abstract] OR benefi*[Title/Abstract] OR "Referral and Consultation"[Mesh] OR management[Title/Abstract] OR "Decision Making"[Mesh] OR "Prognosis"[Mesh] OR feedback[Title/Abstract] OR "Feedback"[Mesh] OR consultation*[Title/Abstract] OR refer*[Title/Abstract] OR "Outcome Assessment (Health Care)"[Mesh] OR "Outcome and Process Assessment (Health Care)"[Mesh] OR outcome*[Title/Abstract] OR prescription*[Title/Abstract] OR prescrib*[Title/Abstract] OR medication*[Title/Abstract] OR "Process Assessment (Health Care)"[Mesh] OR recover*[Title/Abstract] OR remission[Title/Abstract] OR respons*[Title/Abstract] OR "sick"[Title/Abstract] OR work[Title/Abstract] OR working[Title/Abstract] OR "Treatment Outcome"[Mesh:NoExp]	
Study types		
5.	"Clinical Trials as Topic"[Mesh] OR "Randomized Controlled Trials as Topic"[Mesh] OR random*[Title/Abstract] OR RCT*[Title/Abstract] OR control[Title/Abstract] OR controls[Title/Abstract] OR controlled[Title/Abstract] OR "randomized controlled trial"[Publication Type] OR "controlled clinical trial"[Publication Type] OR "multicenter study"[Publication Type]	
6.	1 AND 2 AND 3 AND 4 AND 5	
7.	6 AND Limits activated: Publication date from December 2007	

The search result, usually found at the end of the documentation, forms the list of abstracts.

Corresponding search strategies for PsycInfo och Embase can be provided upon request.

[MeSH] = Term from the Medline controlled vocabulary, including terms found below this term in the MeSH hierarchy

[Title/Abstract] = Title or abstract

[Title] = Title

[Publication Type] = Publication type

* = Truncation

“ “ = Citation Marks; searches for an exact phrase