Supplementary Online Content
Endocrine therapies in postmenopausal women with hormone receptor-positive, human epidermal growth factor receptor 2-negative, pretreated, advanced breast cancer - a Network Meta-Analysis.
Cho-Hao, Lee; Tzu-Chang huang et al

[bookmark: _GoBack]table, supplemental digital content 3. Search Strategy Database(s) in MEDLINE(R) (via Ovid on October 19, 2018)

Abbreviation:
FUL500_PAL125 = Fulvestrant(500mg) + Palbociclib (125mg) ; EXE25_ENI5 = Exemestane(25mg) + Entinostat(5mg) ; EXE25_EVE10 = Exemestane(25mg) + Everolimus(10mg) ; FUL500_ABE300 = Fulvestrant(500mg) + Abemaciclib(300mg) ; FUL500_TAS4 = Fulvestrant(500mg) + Taselisib(4mg) ; FUL500_RIB600 = Fulvestrant(500mg) + Ribociclib(600mg) ; FUL500_SEL75 = Fulvestrant(500mg) + Selumetinib(75mg) ; FUL500_BUP100 = Fulvestrant(500mg) + Buparlisib (100mg) ; EXE25_CEX800 = Exemestane(25mg) + Celecoxib(800mg) ; ABI_PSD = Abiraterone acetate + Prednisone ; EXE25 = Exemestane(25mg) ; LET0.5 = Letrozole(0.5mg) ; FUL500/250 = = Loading Fulvestrant(500mg) and follow by Fulvestrant(250mg) ; ABI_PSD_EXE25 = Abiraterone acetate + Prednisone + Exemestane(25mg) ; FUL500_PIC340 = Fulvestrant(500mg) + Pictilisib(340mg) ; FUL500_DOV500=Fulvestrant(500mg) + Dovitinib(500mg) ; FUL500/250_ANA1 = Loading Fulvestrant(500mg) and follow by Fulvestrant(250mg) + Anastrozole(1mg) ; FUL500=Fulvestrant(500mg) ; ANA10 = Anastrozole(10mg) ; LET2.5 = Letrozole(2.5mg) ; FUL250 = Fulvestrant(250mg) ; EXE50_ENZ160 = Exemestane(50mg) + Enzalutamide(160mg) ; ANA1_GEF250 = Anastrozole(1mg) + Gefitinib(250mg) ; MA160 = Megestrol acetate(160mg) ; ANA1 = Anastrozole(1mg) ; AMI250 = Aminoglutethimide(250mg)

This supplementary material has been provided by the authors to give readers additional information about their wo
Table S3. MEDLINE Ovid search strategy
	MEDLINE Terms

	Disease terms: advanced or metastatic breast cancer

	1
	exp Breast Neoplasms/

	2
	breast* adj4 (cancer* or "carcinoma*" or "adenocarcinoma*" or "sarcoma*" or "tumo?r*" or "malignan*" or neoplasm*).mp.

	3
	1 or 2

	4
	exp neoplasm metastasis/

	5
	exp Neoplasm Recurrence, Local/

	6
	(meta adj1 sta*) or (metast* or recur* or secondar* or relaps* or advance* or inoperab* or disseminat* or incur*).mp.

	7
	(met or mets).ab,ot,ti.

	8
	(inoperable or secondary or disseminated or incurable or recurrent).mp.

	9
	(abc or mbc or m-bc).ab,ot,ti.

	10
	advanced.mp. or (late adj1 stage*).mp. or (stage adj1 3a*).mp. or (stage adj1 3b*).mp. or (stage adj1 3c*).mp. or ("stage 3").mp. or (stage adj1 III*).mp. or (stage adj1 4a*).mp. or (stage adj1 4b*).mp. or "stage 4".mp. or (stage adj1 IV*).mp. or (late adj1 stage*).mp. or (later adj1 stage*).ab,ti

	11
	or/4-10

	12
	3 and 11

	Comparator terms

	13
	anastrozole.mp.

	14
	anastrozole or arimidex or “ici d1033” or icid1033 or trozolet or “zd 1033” or zd1033 or “120511-73-1”

	15
	13 or 14

	16
	everolimus.mp.

	17
	everolimus or affinitor or afinitor or certican or "nvp rad 001" or “nvp rad001” or "rad 001" or “rad 001a” or rad001 or rad001a or “sdz rad” or votubia or xience or “xience V” or zortress or “159351-69-6”

	18
	16 or 17

	19
	exemestane.mp.

	20
	Exemestane or Aromasin or aromasine or “fce 24304” or fce24304 or nikidess or "pnu 155971" or pnu155971 or "107868-30-4"

	21
	19 or 20

	22
	fulvestrant.mp.

	23
	Fulvestrant or Faslodex or “ici 182 780” or “ici 182780” or ici182780 or “zd 182780” or “zd 9238” or zd182780 or zd9238 or “zm 182780” or zm182780 or “129453-61-8”

	24
	22 or 23

	25
	letrozole.mp.

	26
	Letrozole or “cgs 20267” or cgs20267 or femar or femara or “112809-51-5”

	27
	25 or 26

	28
	tamoxifen/

	29
	tamoxifen OR kessar or (nsc adj1 180973) OR tamoplac OR tamoxasta OR tamoxifene OR nolvadex OR Istubal OR Valodex OR ("10540-29-1") OR novaldex OR tomaxithen OR zitazonium OR soltamox OR (ici adj1 46474) OR ici46474 or ici47699 or (ici adj1 47699)

	30
	28 or 29

	31
	Megestrol Acetate.mp.

	32
	megestrol Acetate OR niagestin OR Megefren OR Megostat OR	Apo Megestrol OR Borea OR Maygace OR Lin Megestrol OR Nu Megestrol

	33
	31 or 32

	34
	Celebrex.mp.

	35
	celebrex OR celecoxib "4-(5-(4-methylphenyl)-3-(trifluoromethyl)-1H-pyrazol-1-yl)benzenesulfonamide" OR ”SC 58635" OR ”SC-58635” OR “SC58635” OR ”58635, SC” OR SC 58635

	36
	34 or 35

	37
	Gefitinib.mp.

	38
	gefitinib OR Iressa OR "N-(3-chloro-4-fluorophenyl)-7-methoxy-6-(3-(4-morpholinyl)propoxy)-4-quinazolinamide" OR “ZD 1839” OR “ZD1839” OR ZD1839

	39
	37 or 38

	40
	Abiraterone.mp.

	41
	abiraterone OR "17-(3-pyridyl)androsta-5,16-dien-3beta-ol" OR “CB 7598” OR “CB-7598” OR “CB7598” OR CB 7598

	42
	40 or 41

	43
	Palbociclib.mp.

	44
	palbociclib OR "6 acetyl 8 cyclopentyl 5 methyl 2" OR (palbociclib adj1 isethionate) OR "pd 0332991" OR "pd 332991" OR pd0332991 OR pd332991 OR "pf 00080665 73" OR "pf00080665 73" OR "571190-30-2" OR "827022-33-3"

	45
	43 or 44

	46
	Entinostat.mp.

	47
	entinostat OR "	N-(2-aminophenyl)-4-(N-(pyridin-3ylmethoxycarbonyl)aminomethyl) benzamide" OR "MS 27-275" OR "MS 275" OR “MS-27-275” OR “MS-275” OR MS 27-275 OR MS 275 OR SNDX-275

	48
	46 or 47

	49
	Abemaciclib.mp.

	50
	abemaciclib OR "5-(4-ethylpiperazin-1-ylmethyl)pyridin-2-yl)-(5-fluoro-4-(7-fluoro-3-isopropyl-2-methyl-3H-benzimidazol-5-yl)pyrimidin-2-yl)amine" OR Verzenio OR "LY2385219" OR "LY2385210" OR Verzenio OR LY2385219 OR LY2385210

	51
	49 or 51

	52
	Ribociclib.mp.

	53
	ribociclib OR “7-cyclopentyl-N,N-dimethyl-2-((5-(piperazin-1-yl)pyridin-2-yl)amino)-7H-pyrrolo[2,3-d]pyrimidine-6-carboxamide” OR “kisqali” OR kisqali OR”LEE011" OR LEE011

	54
	52 or 53

	55
	Buparlisib.mp.

	56
	buparlisib OR "5-(2,6-dimorpholinopyrimidin-4-yl)-4-(trifluoromethyl)pyridin-2-amine" OR “BKM120" OR "NVP-BKM120" OR BKM120 OR NVP-BKM120

	57
	55 or 56

	58
	Pictilisib.mp.

	59
	pictilisib OR "2-(1H-indazol-4-yl)-6-(4-methanesulfonylpiperazin-1-ylmethyl)-4-morpholin-4-ylthieno(3,2-d)pyrimidine" OR “GDC 0941“ OR “GDC-0941“ OR "GDC0941“ OR GDC 0941

	60
	58 or 59

	61
	Dovitinib.mp.

	62
	dovitinib OR "4-amino-5-fluoro-3-(5-(4-methylpiperazin-1-yl)-1H-benzimidazol-2-yl)quinolin-2(1H)-one" OR “CHIR 258” OR “CHIR-258” OR “CHIR258” OR “TKI 258” OR “TKI-258” OR “TKI258” OR CHIR 258 OR TKI 258

	63
	61 or 62

	64
	Tasocitinib.mp.

	65
	Tasocitinib OR "	3-((3R,4R)-4-methyl-3-(methyl(7H-pyrrolo[2,3-d]pyrimidin-4-yl)amino)piperidin-1-yl)-3-oxopropanenitrile" OR tofacitinib OR "tofacitinib citrate" OR Xeljanz OR “CP 690,550” OR “CP 690550” OR “CP-690,550" OR “CP-690550" OR “CP690550" OR CP 690,550

	66
	64 or 65

	67
	15 or 18 or 21 or 24 or 27 or 30 or 33 or 36 or 39 or 42 or 45 or 48 or 51 or 54 or 57 or 69 or 63 or 66

	Trial study terms

	68
	exp Randomized Controlled Trial/

	69
	exp Randomized Controlled Trials as topic/

	70
	exp Double-Blind Method/

	71
	exp Single-Blind Method/

	72
	exp Random Allocation/

	73
	(randomi*ed adj1 controlled).mp. AND (controlled adj1 trial*).mp.

	74
	rct.mp.

	75
	((singl* OR doubl* OR trebl* OR tripl*) adj3 (blind* OR mask*)).mp.

	76
	(random* adj2 allocat*).mp.

	77
	(random* adj4 (trial$ OR stud*)).mp.

	78
	crossover$.mp. or (cross adj2 over$).mp.

	79
	((singl* OR doubl* OR trebl* OR tripl*) adj3 (blind* OR mask*)).mp.

	80
	or/68-79

	Exclusions

	81
	exp Animals/ not exp humans/

	82
	comment.pt. or letter/pt or editorial.pt. or clinical conference.pt.

	83
	81 or 82

	RCT totals

	84
	((12 and 67) and 69) not 83

	85
	remove duplicates from 84

	86
	Limit 85 to English or Chinese language

	Non-RCT totals

	87
	12 and 66

	88
	87 not 83

	89
	remove duplicates from 88

