
Appendix 1: electronic search strategies

The following search strategy will be applied in PubMed:

("Antipsychotic Agents"[Mesh] OR acepromazine OR acetophenazine OR amisulpride OR

aripiprazole OR asenapine OR benperidol OR bromperidol OR butaperazine OR Chlorpromazine

OR chlorproethazine OR chlorprothixene OR clopenthixol OR clotiapine OR clozapine OR

cyamemazine OR dixyrazine OR droperidol OR fluanisone OR flupentixol OR fluphenazine OR

fluspirilene OR haloperidol OR iloperidone OR levomepromazine OR levosulpiride OR loxapine OR

lurasidone OR melperone OR mesoridazine OR molindone OR moperone OR mosapramine OR

olanzapine OR oxypertine OR paliperidone OR penfluridol OR perazine OR periciazine OR

perphenazine OR pimozide OR pipamperone OR pipotiazine OR prochlorperazine OR promazine

OR prothipendyl OR quetiapine OR remoxipride OR risperidone OR sertindole OR sulpiride OR

sultopride OR tiapride OR thiopropazate OR thioproperazine OR thioridazine OR tiotixene OR

trifluoperazine OR trifluperidol OR triflupromazine OR veralipride OR ziprasidone OR zotepine OR

zuclopenthixol) AND ("Randomized Controlled Trial"[ptyp] OR "Controlled Clinical Trial"[ptyp] OR

"Multicenter Study"[ptyp] OR "randomized"[tiab] OR "randomised"[tiab] OR "placebo"[tiab] OR

"randomly"[tiab] OR "trial"[tiab] OR controlled[ti] OR randomized controlled trials[mh] OR random

allocation[mh] OR double-blind method[mh] OR single-blind method[mh] OR "Clinical Trial"[Ptyp]

OR "Clinical Trials as Topic"[Mesh]) AND (((Schizo*[tiab] OR Psychosis[tiab] OR psychoses[tiab] OR

psychotic[tiab] OR disturbed[tiab] OR paranoid[tiab] OR paranoia[tiab]) AND ((Child*[ti] OR

Paediatric[ti] OR Pediatric[ti] OR Juvenile[ti] OR Youth[ti] OR Young[ti] OR Adolesc*[ti] OR

Teenage*[ti] OR early*[ti] OR kids[ti] OR infant*[ti] OR toddler*[ti] OR boys[ti] OR girls[ti] OR

"Child"[Mesh]) OR "Infant"[Mesh])) OR ("Schizophrenia, Childhood"[Mesh])).

The following search strategy will be applied in Cochrane Central Register of Controlled Trials:

#1: Child* OR Paediatric OR Pediatric OR Juvenile OR Youth OR Young OR Adolesc* OR Teenage*

OR early* OR kids OR infant* OR toddler* OR boys OR girls:ti (Word variations have been

searched)

#2: MeSH descriptor: [Child] explode all trees

#3: MeSH descriptor: [Infant] explode all trees

#4: #1 OR #2 OR #3

#5: Schizo* OR Psychosis OR psychoses OR psychotic OR disturbed OR paranoid OR

paranoia:ti,ab,kw (Word variations have been searched)

#6: #4 AND #5

#7: MeSH descriptor: [Schizophrenia, Childhood] explode all trees

#8: #6 OR #7

#9: MeSH descriptor: [Antipsychotic Agents] explode all trees

#10: acepromazine OR acetophenazine OR amisulpride OR aripiprazole OR asenapine OR

benperidol OR bromperidol OR butaperazine OR Chlorpromazine OR Chlorpromazine OR

chlorproethazine OR chlorprothixene OR clopenthixol OR clotiapine OR clozapine OR cyamemazine

OR dixyrazine OR droperidol OR fluanisone OR flupentixol OR fluphenazine OR fluspirilene OR

haloperidol OR iloperidone OR levomepromazine OR levosulpiride OR loxapine OR lurasidone OR

melperone OR mesoridazine OR molindone OR moperone OR mosapramine OR olanzapine OR

oxypertine OR paliperidone OR penfluridol OR perazine OR periciazine OR perphenazine OR

pimozide OR pipamperone OR pipotiazine OR prochlorperazine OR promazine OR prothipendyl OR

quetiapine OR remoxipride OR risperidone OR sertindole OR sulpiride OR sultopride OR

acepromazine OR tiapride OR triflupromazine OR cyamemazine OR chlorproethazine OR dixyrazine

OR fluphenazine OR perphenazine OR prochlorperazine OR thiopropazate OR trifluoperazine OR

acetophenazine OR thioproperazine OR butaperazine OR perazine OR periciazine OR thioridazine

OR tiotixene OR mesoridazine OR pipotiazine OR haloperidol OR trifluoperazine OR trifluperidol

OR triflupromazine OR trifluperidol OR veralipride OR melperone OR moperone OR pipamperone

OR bromperidol OR benperidol OR droperidol OR fluanisone OR oxypertine OR molindone OR

sertindole OR ziprasidone OR zotepine OR lurasidone OR flupentixol OR clopenthixol OR

chlorprothixene OR tiotixene OR zuclopenthixol OR fluspirilene OR pimozide OR penfluridol OR

loxapine OR clozapine OR olanzapine OR quetiapine OR asenapine OR clotiapine OR sulpiride OR

sultopride OR tiapride OR remoxipride OR amisulpride OR veralipride OR levosulpiride OR

prothipendyl OR risperidone OR mosapramine OR zotepine OR aripiprazole OR paliperidone

OR:ti,ab,kw (Word variations have been searched)

#11: #9 OR #10

#12: #8 AND #11

The following search strategy will be applied in Clinicaltrials.gov:

Study Type: Interventional study

Conditions: “Schizophrenia OR Psychosis OR psychoses OR psychotic OR paranoid OR paranoia”

Age Group: Child (aged 0 through 19 years)

