Appendix E. Study Characteristics Table

Appendix Table E-1. Characteristics of included studies
	Article/Study/ Applicable KQ
	Study Details
	Participant Flow
	Population Characteristics
	Screening Characteristics
	Outcomes Reported
	Study Quality; Notes

	Akincigil, 20101

FFCWS (Fragile Families and Child Wellbeing Study)

KQ 2
	Design: Prospective cohort
Location: U.S.
Setting: Hospital
Funding: Government
Provider: NR
	Assessed: 4365
Eligible: 4365
Enrolled: 4365
Completed: 4365
Analyzed: 4348
	Sex: Female (4348, 100%)
Age distribution (see Note at right):
 N <22 yr=1520
 N 22-24=830
 N 25-34=1998
 N >34=944
Ethnicity: Hispanic or Latino N=1165
Race: Black/ African American N=2065, White N=944, Other N=165
Special population: None
	Screening tool(s): CIDI-SF

Timing: Perinatal

Diagnostic comparator: CIDI-SF
	Performance characteristics

Scores on diagnostic instruments for depression (DSM-IV criteria)
	Test performance: High risk of bias

Patient-centered outcomes: Fair

Note: Numbers reported under “Age distribution” at left reflect error in paper (total 5292, which is >4365 assessed and > 4348 analyzed

	Andersson, 20062

KQ 2
	Design: Prospective cohort
Location: Europe
Setting: Hospital
Funding: NR
Provider: Obstetricians, research nurses
	Assessed: 720
Eligible: 720
Enrolled: 650
Completed: 650
Analyzed: 650
	Sex: Female (650, 100%)
Mean age: 29.5 (SD 4.5)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): PRIME-MD PHQ

Timing: >8 wk to 12 mo

Diagnostic comparator: PRIME-MD CEG
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: Unclear risk of bias

Patient-centered outcomes: Good

	Austin, 20113

KQ 1
	Design: Prospective cohort
Location: Australia
Setting: Birthing center, short-term postpartum followup
Funding: Government and non-government, non-industry sources
Provider: Nurse-midwives
	Assessed: 1296
Eligible: 1196
Enrolled: 1196
Completed: 1196
Analyzed: 276
	Sex: Female (276, 100%)
Mean age: 31.4 (SD 4.9)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): Antenatal Risk Questionnaire (ANRQ)

Timing: >8 wk to 12 mo

Diagnostic comparator: DSM-IV-TR criteria
	Performance characteristics
	Test performance: High risk of bias

	Austin, 20104

KQ 1
	Design: Prospective cohort
Location: UK
Setting: Hospital
Funding: Government
Provider: NR
	Assessed: NR
Eligible: 2250
Enrolled: 1549
Completed: 300
Analyzed: 300

	Sex: Female (1549, 100%)
Mean age: 31.3 (SD 4.43)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS, Interval symptom question

Timing: >8 wk to 12 mo

Diagnostic comparator: CIDI
	Performance characteristics
	Test performance: High risk of bias

	Barnes, 20095

Home Start

KQ 2
	Design: Cluster randomized
Location: UK
Setting: Prenatal care, home
Funding: Non-government, non-industry
Provider: Home volunteer visitors
	Assessed: 1007
Eligible: 527
Enrolled: 389
Completed: 250
Analyzed: 250
	Sex: Female (250, 100%)
Mean age: 28.9 (SD 5.8)
Ethnicity: NR
Race: White N=203
Special population: SDI ≥9
	Screening tool(s): EPDS

Timing: >8 wk to 12 mo

Diagnostic comparator: SCID
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: Low risk of bias

Patient-centered outcomes: Fair

	Beck, 20056

KQ 2

(See Note at right)
	Design: Cross-sectional
Location: U.S.
Setting: Short-term postpartum followup
Funding: Non-government, non-industry
Provider: Mental health professionals
	Assessed: NR
Eligible: NR
Enrolled: 150
Completed: 150
Analyzed: 150

	Sex: Female (150, 100%)
Mean age: 25.75 (SD 5.66)
Ethnicity: Hispanic or Latino N=150
Race: NR
Special population: Hispanic
	Screening tool(s): PDSS

Timing: Discharge to 8 wk

Diagnostic comparator: Clinical interview
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

Patient-centered outcomes: Fair

Note: Same population as Beck, 20057

	Beck, 20057

KQ 1

(See Note at right)
	Design: Cross-sectional

Location: U.S.

Setting: Short-term postpartum followup

Funding: Non-government, non-industry

Provider: Mental health professionals
	Assessed: NR

Eligible: NR

Enrolled: 150

Completed: 150

Analyzed: 150
	Sex: Female (150, 100%)

Mean age: 25.75 (SD 5.66)

Ethnicity: Hispanic or Latino N=150

Race: NR

Special population: Hispanic
	Screening tool(s): PDSS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: Clinical interview
	Performance characteristics
	
Test performance: High risk of bias

Note: Same population as Beck, 20056

	Bloch, 20058

KQ 2
	Design: Prospective cohort
Location: Israel
Setting: Hospital, home
Funding: Government
Provider: Mental health professionals
	Assessed: NR
Eligible: 1800
Enrolled: 318
Completed: 244
Analyzed: 244
	Sex: Female (1800, 100%)
Mean age: 30.4 (SD 5.6)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS + risk factor questionnaire

Timing: Perinatal

Diagnostic comparator: SCID
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

Patient-centered outcomes: Fair

	Boyce, 20059

KQ 2
	Design: Prospective cohort
Location: Australia
Setting: Hospital
Funding: NR
Provider: Obstetricians
	Assessed: 749
Eligible: 723
Enrolled: 522
Completed: 425
Analyzed: 425

	Sex: Female (425, 100%)
Mean age: 26.9 (SD 5.0)
Ethnicity: NR
Race: NR
Special population: Normal perinatal outcome
	Screening tool(s): EPDS

Timing: Perinatal, Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: DSM-III-R
	Performance characteristics

Maternal well-being/ parenting scores
	Test performance: Unclear risk of bias

Patient-centered outcomes: Good

	Burton, 201110

KQ 6
	Design: Cross-sectional
Location: U.S.
Setting: Hospital
Funding: NR
Provider: NR
	Assessed: 293
Eligible: 37
Enrolled: 37
Completed: 37
Analyzed: 37

	Sex: Female (37, 100%)
Age distribution:
 N <20=3
 N 20-34=32
 N ≥25=2
Ethnicity/Race: Hispanic or Latino N=29, Black/ African American N=4, White N=3, Other N=1
Special population: None
	Screening tool(s): EPDS

Timing: Prenatal, Discharge to 8 wk, Perinatal (from admission for delivery to discharge)

Diagnostic comparator: Diagnostic evaluation
	Receipt of appropriate diagnostic/ treatment services for depression
	Patient-centered outcomes: Good

	Chaudron, 201011

KQ 1
	Design: Cross-sectional
Location: U.S.
Setting: Well-child visit
Funding: Government
Provider: Pediatricians
	Assessed: 647
Eligible: 639
Enrolled: 385
Completed: 198
Analyzed: 198

	Sex: Female (198, 100%)
Mean age: 24.6 (SD 5.6)
Ethnicity: Hispanic or Latino N=14
Race: Black/African American N=137, White N=34, Other N=25
Special population: Low income and urban women
	Screening tool(s): EPDS, BDI-II, PDSS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: Clinical interview
	Performance characteristics
	Test performance: Low risk of bias

	Chee, 200812

KQ 2

(See Note at right)
	Design: Prospective cohort
Location: Asia
Setting: Hospital, obstetrics clinic in tertiary hospital
Funding: Industry
Provider: Study researcher
	Assessed: 724
Eligible: 687
Enrolled: 559
Completed: 484
Analyzed: 471

	Sex: Female (471, 100%)
Age distribution:
 N <21=4
 N 21-35=373
 N >35=94
Ethnicity: NR
Race: Chinese N=233, Other N=238
Special population: None
	Screening tool(s): EPDS

Timing: Perinatal, >8 wk to 12 mo

Diagnostic comparator: SCID IV
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

Patient-centered outcomes: Fair

Note: Same population as Chee, 200513

	Chee, 200513

KQ 2

(See Note at right)
	Design: Prospective cohort
Location: Asia
Setting: Hospital
Funding: Government
Provider: Mental health professionals
	Assessed: 724
Eligible: 559
Enrolled: 559
Completed: 278
Analyzed: 278

	Sex: Female (278, 100%)
Mean age: 31 (SD 4.7)
Ethnicity: Not Hispanic or Latino N=278
Race: Chinese 47.2%, Other 52.8%
Special population: Singaporean women during confinement
	Screening tool(s): EPDS

Timing: Prenatal, Discharge to 8 wk

Diagnostic comparator: Clinical interview
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

Patient-centered outcomes: Fair

Note: Same population as Chee, 200812

	Clarke, 200814

KQ 1
	Design: Cross-sectional
Location: Canada
Setting: Hospital, short-term postpartum followup
Funding: Government
Provider: NR
	Assessed: NR
Eligible: NR
Enrolled: 103
Completed: 103
Analyzed: 103

	Sex: Female (103, 100%)
Mean age: 23.8 (SD 4.7)
Ethnicity: Not Hispanic or Latino N=103
Race/special population: Canada First Nations and Metis
	Screening tool(s): EPDS, BDI-II, PDSS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: Clinical interview
	Performance characteristics
	Test performance: High risk of bias

	Crotty, 200415

KQ 3
	Design: Prospective cohort
Location: Europe
Setting: Hospital, home, short-term postpartum followup
Funding: Industry, philanthropy
Provider: NR
	Assessed: 975
Eligible: 964
Enrolled: 951
Completed: 625
Analyzed: 113
	Sex: Female (625, 100%)
Age distribution:
 N <20=48
 N 20-29=260
 N ≥30=317
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Perinatal

Diagnostic comparator: SCAN
	Performance characteristics
	Test performance: High risk of bias

	Csatordai, 200916

KQ 1
	Design: Cross-sectional
Location: Europe
Setting: Short-term postpartum followup
Funding: NR
Provider: Nurse-midwives
	Assessed: 1921
Eligible: 1741
Enrolled: 1552
Completed: 617
Analyzed: 617
	Sex: Female (1552, 100%)
Mean age: 27.8 (SD 4.5)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): BDI (1A), LQ

Timing: Discharge to 8 wk

Diagnostic comparator: Structured clinical interview (DSM-IV)
	Performance characteristics
	Test performance: Low risk of bias

	Edmondson, 201017

KQ 1
	Design: Cross-sectional
Location: UK
Setting: Hospital, birthing center, short-term postpartum followup
Funding: Non-government, non-industry
Provider: NR
	Assessed: 4107
Eligible: 1562
Enrolled: 1562
Completed: 192
Analyzed: 192
	Sex: Male (192, 100%)
Mean age: 35 (SD 5.86)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk

Diagnostic comparator: SCID-DSM-IV
	Performance characteristics
	Test performance: High risk of bias

	Ekeroma, 201218

KQ 1
	Design: Prospective cohort
Location: NZ
Setting: Short-term postpartum followup
Funding: Government
Provider: Mental health professionals
	Assessed: NR
Eligible: NR
Enrolled: 170
Completed: 170
Analyzed: 170
	Sex: Female (170, 100%)
Mean age:
 Tongan: 28.9 (SD 6.38)
 Samoan: 29.9 (SD 6.6)
Ethnicity: NR
Race: Pacific Islander - Tongan (N=85), Samoan (N=85)
Special population: Tongan or Samoan
	Screening tool(s): EPDS

Timing: Discharge to 8 wk

Diagnostic comparator: CIDI
	Performance characteristics
	Test performance: High risk of bias

	Felice, 200619

Felice, 200420

KQ 1
	Design: Prospective cohort
Location: Europe
Setting: Prenatal care, home, short-term postpartum followup
Funding: NR
Provider: NR
	Assessed: 240
Eligible: 240
Enrolled: 240
Completed: 229
Analyzed: 223
	Sex: Female (223, 100%)
Mean age: 27.1 (SD 5.6)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Prenatal, Discharge to 8 wk

Diagnostic comparator: CIS-R
	Performance characteristics
	Test performance: Low risk of bias

	Flynn, 200621

KQ 6
	Design: Pre-post-intervention
Location: U.S.
Setting: Prenatal care, short-term postpartum followup
Funding: NR
Provider: Obstetricians, nurses
	Assessed: 1298
Eligible: NR
Enrolled: 73
Completed: NR
Analyzed: 73
	Sex: Female (73, 100%)
Mean age:
 MDD+: 28.7 (SD 5.4)
 MDD-: 31.4 (SD 4.5)
Ethnicity: Hispanic or Latino N=2, Not Hispanic or Latino N=71
Race: Asian N=8, Black/ African American N=6, White N=55, Other N=2
Special population: None
	Screening tool(s): EPDS

Timing: Prenatal

Diagnostic comparator: SCID-DSM-IV (Mood Module)
	Receipt of appropriate diagnostic/ treatment services for depression
	Patient-centered outcomes: Poor

	Garcia-Esteve, 200822

KQ 2
	Design: Cross-sectional
Location: Europe
Setting: Short-term postpartum followup
Funding: Government
Provider: NR
	Assessed: 1201
Eligible: 412
Enrolled: 334
Completed: 334
Analyzed: 334
	Sex: Female (334, 100%)
Age distribution:
 N ≤20=9
 N 21–25=24
 N 26–35=257
 N >35=44
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk

Diagnostic comparator: SCID-DSM-IV
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

Patient-centered outcomes: Good

	Gjerdingen, 201123

KQ 1

(See Note at right)
	Design: Prospective cohort
Location: U.S.
Setting: Well-child visit
Funding: Government
Provider: Participant
	Assessed: NR
Eligible: 1556
Enrolled: 506
Completed: 472
Analyzed: 506 (see Note at right)
	Sex: Female (506, 100%)
Mean age: 29.1 (SD 6.2)
Ethnicity: NR
Race: Asian N=34, Black/ African American N=89, White N=339, Multiracial N=17, Other N=27
Special population: None
	Screening tool(s): PHQ-9

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: SCID
	Performance characteristics
	Test performance: Low risk of bias

Notes:
Same population as Gjerdingen, 200924

N analyzed (506) includes all subjects who were enrolled and completed baseline interview, not just those who completed study (472)

	Gjerdingen, 200924

KQ 1

(See Note at right)
	Design: Prospective cohort
Location: U.S.
Setting: Well-child visit
Funding: Government
Provider: NR
	Assessed: 1988
Eligible: 1556
Enrolled: 506
Completed: 469
Analyzed: 469
	Sex: Female (506, 100%)
Mean age: 29.1 (SD 6.2)
Ethnicity: NR
Race: American Indian or Alaska Native N=7, Asian N=34, Black/ African American N=89, White N=339, Multiracial N=17, Other N=6, Not reported N=14
Special population: None
	Screening tool(s): PHQ-9, PHQ-2, 2-question screen

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: SCID
	Performance characteristics
	Test performance: Low risk of bias

Notes:
Same population as Gjerdingen, 201123

	Glavin, 201025

KQ 4
	Design: Prospective cohort (quasi-experimental)
Location: Europe
Setting: Home
Funding: University
Provider: NR
	Assessed: 3111
Eligible: 2508
Enrolled: 2247
Completed: 754
Analyzed: 754
	Sex: Female (754, 100%)
Mean age: 32.5 (SD 4.4)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: None
	Maternal well-being/ parenting scores (Parenting Stress Index)

Scores on diagnostic instruments for depression (EPDS ≥10 at 1 year by group)
	Patient-centered outcomes: Poor

	Goodman, 201026

KQ 6
	Design: Prospective cohort
Location: U.S.
Setting: Prenatal care, home
Funding: Non-government, non-industry
Provider: Participant
	Assessed: 659
Eligible: NR
Enrolled: 525
Completed: 491
Analyzed: 299
	Sex: Female (299, 100%)
Mean age: 31.6 (SD 5.35)
Race/Ethnicity: Hispanic or Latino N=65, White N=193, Other N=81, Not reported N=2
Special population: None
	Screening tool(s): EPDS

Timing: Prenatal, Discharge to 8 wk

Diagnostic comparator: Documentation in medical records of diagnosis, referrals, treatment
	Receipt of appropriate diagnostic/ treatment services for depression
	Patient-centered outcomes: Fair

	Hamdan, 201127

KQ 1
	Design: Cross-sectional
Location: Asia
Setting: Prenatal care, short-term postpartum followup
Funding: Non-government, non-industry
Provider: NR
	Assessed: 180
Eligible: 150
Enrolled: 150
Completed: 137
Analyzed: 137
	Sex: Female (137, 100%)
Age distribution:
 N 18-29=73.7%
 N ≥30=26.3%
Ethnicity: NR
Race: Asian (100%)
Special population: Asian
	Screening tool(s): EPDS

Timing: Prenatal, Discharge to 8 wk

Diagnostic comparator: MINI-Major depression module
	Performance characteristics

Breastfeeding
	Test performance: Low risk of bias

Patient-centered outcomes: Good

	Howard, 201128

RESPOND

KQ 1
	Design: Prospective cohort
Location: UK
Setting: Home
Funding: Government
Provider: NR
	Assessed: 4328
Eligible: 4137
Enrolled: 989
Completed: 628
Analyzed: 331
	Sex: Female (331, 100%)
Mean age: 28.7 (SD 6.4)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: CIS-R
	Performance characteristics
	Test performance: Low risk of bias

Patient-centered outcomes: Good

	Jardri, 200629

KQ 1, KQ 2
	Design: Prospective cohort
Location: Europe
Setting: Hospital
Funding: NR
Provider: NR
	Assessed: 992
Eligible: 815
Enrolled: 427
Completed: 363
Analyzed: 363
	Sex: Female (363, 100%)
Mean age: 28.8 (SD 5.6)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Perinatal

Diagnostic comparator: MINI for DSM-IV
	Performance characteristics

	Test performance: High risk of bias

	Ji, 201130

KQ 1, KQ 2, KQ 3
	Design: Prospective cohort
Location: U.S.
Setting: NR
Funding: Government
Provider: NR
	Assessed: NR
Eligible: 708
Enrolled: 708
Completed: 534
Analyzed: 534
	Sex: Female (534, 100%)
Mean age: 33.1 (SD 5.1)
Ethnicity: Hispanic or Latino N=16, Not Hispanic or Latino N=518
Race: American Indian or Alaska Native N=12, Asian N=12, Black/ African American N=51, White N=458, Multiracial N=1
Special population: None
	Screening tool(s): EPDS, BDI, HRSD-17, HSRD-21

Timing: Prenatal, Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: SCID (Mood Module)
	Performance characteristics
	Test performance: High risk of bias

	Kersting, 200731

KQ 2
	Design: Prospective cohort
Location: Europe
Setting: Dept. of Gynecology and Obstetrics, University of Muenster
Funding: NR
Provider: Multidisciplinary team
	Assessed: NR
Eligible: NR
Enrolled: 127
Completed: 89
Analyzed: 127
	Sex: Female (127, 100%)
Mean age: 33.2 (SD 4.9)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): BDI-II

Timing: Discharge to 8 wk,>8 wk to 12 mo

Diagnostic comparator: SCID
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

	Leung, 201132

KQ 4, KQ 5
	Design: RCT
Location: Asia
Setting: Well-child visit, Maternal and Child Health Centers
Funding: NR
Provider: Nurse-midwives
	Assessed: 1249
Eligible: 552
Enrolled: 462
Completed: 430
Analyzed: 333

	Sex: Female (462, 100%)
Mean age: NR
Ethnicity: Not Hispanic or Latino (100%)
Race: Asian (100%)
Special population: Chinese
	Screening tool(s): EPDS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: None
	Maternal well-being/ parenting scores (GHQ-12)

Maternal well-being/ parenting scores (Parenting Stress Inventory Total, Parenting Stress Inventory-Parental Distress,
Parenting Stress Inventory-Parent Child Dysfunctional Interaction, GHQ-12)

Infant health system resource utilization (Number of doctor visits, number of hospitalizations)
	Patient-centered outcomes: Fair

	Mann, 201233

Born in Bradford Study

KQ 1
	Design: Prospective cohort
Location: UK
Setting: Prenatal care, short-term postpartum followup, home (telephone)
Funding: Non-government, non-industry
Provider: Behavioral heatlh specialists
	Assessed: 268
Eligible: 261
Enrolled: 155
Completed: Phase 1=126, Phase 2=94
Analyzed: Phase 1=126, Phase 2=94
	Sex: Female (152, 100%)
Mean age: 27.4 (SD 5.8)
Ethnicity: Not Hispanic or Latino (100%)
Race (of 152 eligible): Asian N=48, Black/ African American N=6, White N=86, Multiracial N=7, Other N=5
Special population: None
	Screening tool(s): Case-finding questions

Timing: Prenatal, Discharge to 8 wk

Diagnostic comparator: DSM-IV-TR criteria
	Performance characteristics
	Test performance: Low risk of bias

	Mauri, 201034

Perinatal Research and Screening Unit Study

KQ 2

(See Note at right)
	Design: Prospective cohort
Location: Europe
Setting: Hospital
Funding: Government; non-profit, and industry
Provider: Mental health professionals
	Assessed: 2138
Eligible: 2138
Enrolled: 1066
Completed: 500
Analyzed: 500
	Sex: Female (1066, 100%)
Mean age: 32.27 (SD 3.95)
Ethnicity: Not Hispanic or Latino (100%)
Race: NR
Special population: Italian
	Screening tool(s): EPDS

Timing: Perinatal, Prenatal, Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: SCID
	Performance characteristics

Receipt of appropriate diagnostic/ treatment services for depression
	Test performance: High risk of bias

Patient-centered outcomes: Fair

Note: Same population as Mauri, 201235

	Mauri, 201235

Perinatal Research and Screening Unit Study

KQ 1

(See Note at right)
	Design: Prospective cohort
Location: Europe
Setting: Hospital
Funding: Government; non-profit, and industry
Provider: Mental health professionals
	Assessed: 2138
Eligible: 2138
Enrolled: 1066
Completed: 500
Analyzed: 500
	Sex: Female (1066, 100%)
Mean age: 32.3 (SD 3.9)
Ethnicity: Not Hispanic or Latino (100%)
Race: NR
Special population: Italian
	Screening tool(s): EPDS, MOODS-SR

Timing: Prenatal, Perinatal, Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: SCID
	Performance characteristics

	Test performance: High risk of bias

Patient-centered outcomes: Fair

Note: Same population as Mauri, 201034

	Morrell, 200936

KQ 4
	Design: RCT
Location: UK
Setting: Well-child visit
Funding: Government
Provider: Health visitor
	Assessed: NR
Eligible: 7649
Enrolled: 4084
Completed: 418
Analyzed: 418
	Sex: Female (418, 100%)
Mean age: 30.9 (SD 5.4)
Ethnicity: NR
Race: White N=390
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: None
	Scores on diagnostic instruments for depression

HRQOL (SF-12 PCS)

Parental Depression (PSI-SF)

Maternal well-being/ parenting scores (SF-12 MCS)
	Patient-centered outcomes: Good

	Navarro, 200737

KQ 1
	Design: Cross-sectional
Location: Europe
Setting: Hospital, Obstetrics and Gynaecology Unit of teaching hospital
Funding: NR
Provider: Mental health professionals
	Assessed: NR
Eligible: NR
Enrolled: 1453
Completed: 405
Analyzed: 405
	Sex: Female (1453, 100%)
Age distribution:
 N ≤18=18
 N 19-34=1044
 N ≥35=391
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS, GHQ-12

Timing: Discharge to 8 wk

Diagnostic comparator: SCID
	Performance characteristics
	Test performance: High risk of bias

	Pereira, 201038

KQ 1
	Design: Prospective cohort
Location: Europe
Setting: Prenatal care, home
Funding: Government
Provider: Mental health professionals
	Assessed: NR
Eligible: NR
Enrolled: 486
Completed: 452
Analyzed: 452
	Sex: Female (452, 100%)
Mean age: 30.47 (SD 4.304)
Ethnicity: NR
Race: NR
Special population: Normal perinatal outcome
	Screening tool(s): BDI-II, PDSS

Timing: >8 wk to 12 mo

Diagnostic comparator: DIGS and OPCRIT
	Performance characteristics
	Test performance: Low risk of bias

	Rowan, 201239

KQ 6
	Design: Prospective cohort
Location: U.S.
Setting: Prenatal care, hospital
Funding: Non-government, non-industry
Provider: Obstetricians
	Assessed: NR
Eligible: NR
Enrolled: 2199
Completed: 569
Analyzed: 569
	Sex: Female (100%)
Mean age: NR
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk

Diagnostic comparator: None
	Receipt of appropriate diagnostic/ treatment services for depression
	Patient-centered outcomes: Poor

	Siu, 201240

KQ 2
	Design: Prospective cohort
Location: Asia
Setting: Prenatal care
Funding: NR
Provider: Mental health professionals
	Assessed: 1002
Eligible: NR
Enrolled: 838
Completed: 805
Analyzed: 805
	Sex: Female (805, 100%)
Mean age: 30.1 (SD 4.9)
Ethnicity: NR
Race: NR
Special population: Chinese
	Screening tool(s): EPDS

Timing: Prenatal, Discharge to 8 wk

Diagnostic comparator: SCID
	Performance characteristics
	Test performance: Low risk of bias

Patient-centered outcomes: Good

	Turner, 200941

KQ 2
	Design: Case-control
Location: Europe
Setting: Prenatal care, hospital, short-term postpartum followup
Funding: Government
Provider: NR
	Assessed: NR
Eligible: NR
Enrolled: 110
Completed: 110
Analyzed: 110
	Sex: Female (110, 100%)
Mean age: 32.4 (SD 4.4)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Discharge to 8 wk

Diagnostic comparator: Clinical interview
	Performance characteristics

Scores on diagnostic instruments for depression
	Test performance: High risk of bias

Patient-centered outcomes: Fair

	Verkerk, 200542

KQ 2
	Design: Prospective cohort
Location: Europe
Setting: Prenatal care, home
Funding: NR
Provider: Obstetricians
	Assessed: 1618
Eligible: 1031
Enrolled: 339
Completed: 277
Analyzed: 277
	Sex: Female (277, 100%)
Mean age: 30.8 (SD 4.1)
Ethnicity: NR
Race: NR
Special population: None
	Screening tool(s): EPDS

Timing: Prenatal, >8 wk to 12 mo

Diagnostic comparator: Clinical interview
	Scores on diagnostic instruments for depression
	Test performance: Unclear risk of bias

Patient-centered outcomes: Good

	Yawn, 201243

TRIPPD (Translating Research into Practice for Postpartum Depression)

KQ 4, KQ 6
	Design: RCT
Location: U.S.
Setting: Family medicine research network practices
Funding: Government
Provider: Family practitioners, nurses
	Assessed: NR
Eligible: 2398
Enrolled: 2343
Completed: 1689
Analyzed: 397
	Sex: Female (2343, 100%)
Mean age:
 Intervention group: 26.1 (5.4)
 Usual care group: 26.7 (5.6)
Ethnicity:
 Intervention group: Hispanic or Latino 18%
 Usual care group: Hispanic or Latino 14%
Race: Black/ African American 18%
Special population: None
	Screening tool(s): EPDS, PHQ-9

Timing: Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: MD clinical impression plus positive PHQ-9
	Receipt of appropriate diagnostic/ treatment services for depression
	Patient-centered outcomes: Fair

	Yonkers, 200944

Healthy Start

KQ 6
	Design: Quasi-experimental (pre-post with two cohorts for comparators)
Location: U.S.
Setting: Hospital, Healthy Start Programs
Funding: Government
Provider: Social workers
	Assessed: NR
Eligible: NR
Enrolled: 1336
Completed: NR
Analyzed: 1336
	Sex: Female (1336, 100%)
Mean age: 24.7 (SD 5.8)
Ethnicity: Hispanic or Latino N=665, Not Hispanic or Latino N=671
Race: Black/ African American N=454, White N=176, Other N=40
Special population: None
	Screening tool(s): PRIME-MD PHQ

Timing: Prenatal, Discharge to 8 wk, >8 wk to 12 mo

Diagnostic comparator: None
	Receipt of appropriate diagnostic/ treatment services for depression (detection rate, treatment rate)

Scores on diagnostic instruments for depression (referral rate)
	Patient-centered outcomes: Poor

	Zlotnick, 200645

KQ 4
	Design: RCT
Location: U.S.
Setting: Prenatal care, short-term postpartum followup
Funding: Government
Provider: NR
	Assessed: 512
Eligible: 201
Enrolled: 99
Completed: 86
Analyzed: 86
	Sex: Female (99, 100%)
Mean age: 22.4 (SD 4.72)
Ethnicity: Hispanic or Latino N=44, Not Hispanic or Latino N=55
Race: Asian N=2, Black/ African American N=17, White N=28, Other N=8
Special population: None
	Screening tool(s): 17-item postpartum depression risk survey

Timing: Prenatal

Diagnostic comparator: Longitudinal Interval Follow-Up Evaluation (depression module)
	Scores on diagnostic instruments for depression

Maternal well-being/ parenting scores (Range of Impaired Functioning)
	Patient-centered outcomes: Poor

Abbreviations: ANRQ=Antenatal Risk Questionnaire; BDI=Beck Depression Inventory; BDI-II=Beck Depression Inventory-II; CIDI=Composite International Diagnostic Interview; CIDI-SF=Composite International Diagnostic Interview-Short Form; CIS-R=Clinical Interview Schedule, Revised; DIGS=Diagnostic Interview for Genetic Studies; DSM-III-R=Diagnostic and Statistical Manual of Mental Disorders, 3rd Edition, Revised; DSM-IV=Diagnostic and Statistical Manual of Mental Disorders, 4th Edition; DSM-IV-TR=Diagnostic and Statistical Manual of Mental Disorders, 4th Edition, Text Revision; EPDS=Edinburgh Postnatal Depression Scale; GHQ-12=12-Item General Health Questionnaire; HRSD=Hamilton Rating Scale for Depression; HRQOL=helath-related quality of life; KQ=Key Question; LQ=Leverton Questionnaire; MINI=Mini International Neuropsychiatric Inventory; mo=month(s); MOODS-SR=Mood Spectrum Self-Report; N=number of participants; NR=not reported; NZ=New Zealand; OPCRIT=operational criteria checklist for psychotic illness; PDSS=Postpartum Depression Screening Scale; PHQ-2=2-Item Patient Health Questionnaire; PHQ-9=9-Item Patient Health Questionnaire; =PRIME-MD CEQ=Primary Care Evaluation of Mental Disorders Clinical Evaluation Guide; PRIME-MD PHQ=Primary Care Evaluation of Mental Disorders Patient Health Questionnaire; PRIME-MD PQ=Primary Care Evaluation of Mental Disorders Patient Questionnaire; RCT=randomized controlled trial; SCAN=Schedules for Clinical Assessment in Neuropsychiatry; =SCID=Structured Clinical Interview for the Diagnostic and Statistical Manual of Mental Disorders; SD=standard deviation; SDI=Social Disadvantage Screening Index; SF-12 MCS=Short Form 12-Mental Component Summary;SF-12 PCS=Short Form 12-Physical Component Summary; UK=United Kingdom; U.S.=United States; wk=week(s); yr=year(s)
E-1
References to Appendix E

E-17
1.	Akincigil A, Munch S, Niemczyk KC. Predictors of maternal depression in the first year postpartum: marital status and mediating role of relationship quality. Soc Work Health Care. 2010;49(3):227-44. PMID: 20229395.
2.	Andersson L, Sundstrom-Poromaa I, Wulff M, et al. Depression and anxiety during pregnancy and six months postpartum: a follow-up study. Acta Obstet Gynecol Scand. 2006;85(8):937-44. PMID: 16862471.
3.	Austin MP, Colton J, Priest S, et al. The Antenatal Risk Questionnaire (ANRQ): Acceptability and use for psychosocial risk assessment in the maternity setting. Women Birth. 2011 Jul 16 [Epub ahead of print]. Women Birth. 2011. PMID: 21764399.
4.	Austin MP, Hadzi-Pavlovic D, Priest SR, et al. Depressive and anxiety disorders in the postpartum period: how prevalent are they and can we improve their detection? Arch Women Ment Health. 2010;13(5):395-401. PMID: 20232218.
5.	Barnes J, Senior R, MacPherson K. The utility of volunteer home-visiting support to prevent maternal depression in the first year of life. Child Care Health Dev. 2009;35(6):807-16. PMID: 19719770.
6.	Beck CT, Froman RD, Bernal H. Acculturation level and postpartum depression in Hispanic mothers. MCN Am J Matern Child Nurs. 2005;30(5):299-304. PMID: 16132006.
7.	Beck CT, Gable RK. Screening performance of the postpartum depression screening scale—Spanish version. J Transcult Nurs. 2005;16(4):331-8. PMID: 16160195.
8.	Bloch M, Rotenberg N, Koren D, et al. Risk factors associated with the development of postpartum mood disorders. J Affect Disord. 2005;88(1):9-18. PMID: 15979150.
9.	Boyce P, Hickey A. Psychosocial risk factors to major depression after childbirth. Soc Psychiatry Psychiatr Epidemiol. 2005;40(8):605-12. PMID: 16096700.
10.	Burton A, Patel S, Kaminsky L, et al. Depression in pregnancy: time of screening and access to psychiatric care. J Matern Fetal Neonatal Med. 2011;24(11):1321-4. PMID: 21261444.
11.	Chaudron LH, Szilagyi PG, Tang W, et al. Accuracy of depression screening tools for identifying postpartum depression among urban mothers. Pediatrics. 2010;125(3):e609-17. PMID: 20156899.
12.	Chee CY, Chong YS, Ng TP, et al. The association between maternal depression and frequent non-routine visits to the infant's doctor—a cohort study. J Affect Disord. 2008;107(1-3):247-53. PMID: 17869346.
13.	Chee CY, Lee DT, Chong YS, et al. Confinement and other psychosocial factors in perinatal depression: a transcultural study in Singapore. J Affect Disord. 2005;89(1-3):157-66. PMID: 16257451.
14.	Clarke PJ. Validation of two postpartum depression screening scales with a sample of First Nations and Metis women. Can J Nurs Res. 2008;40(1):113-25. PMID: 18459275.
15.	Crotty F, Sheehan J. Prevalence and detection of postnatal depression in an Irish community sample. Ir J Psychol Med. 2004;21(4):117-21. PMID: 2004-22274-003.
16.	Csatordai S, Kozinszky Z, Devosa I, et al. Validation of the Leverton Questionnaire as a screening tool for postnatal depression in Hungary. Gen Hosp Psychiatry. 2009;31(1):56-66. PMID: 19134511.
17.	Edmondson OJ, Psychogiou L, Vlachos H, et al. Depression in fathers in the postnatal period: assessment of the Edinburgh Postnatal Depression Scale as a screening measure. J Affect Disord. 2010;125(1-3):365-8. PMID: 20163873.
18.	Ekeroma AJ, Ikenasio-Thorpe B, Weeks S, et al. Validation of the Edinburgh Postnatal Depression Scale (EPDS) as a screening tool for postnatal depression in Samoan and Tongan women living in New Zealand. N Z Med J. 2012;125(1355):41-9. PMID: 22722214.
19.	Felice E, Saliba J, Grech V, et al. Validation of the Maltese version of the Edinburgh Postnatal Depression Scale. Arch Women Ment Health. 2006;9(2):75-80. PMID: 16172837.
20.	Felice E, Saliba J, Grech V, et al. Prevalence rates and psychosocial characteristics associated with depression in pregnancy and postpartum in Maltese women. J Affect Disord. 2004;82(2):297-301. PMID: 15488261.
21.	Flynn HA, O'Mahen HA, Massey L, et al. The impact of a brief obstetrics clinic-based intervention on treatment use for perinatal depression. J Womens Health (Larchmt). 2006;15(10):1195-204. PMID: 17199460.
22.	Garcia-Esteve L, Navarro P, Ascaso C, et al. Family caregiver role and premenstrual syndrome as associated factors for postnatal depression. Arch Women Ment Health. 2008;11(3):193-200. PMID: 18506575.
23.	Gjerdingen D, McGovern P, Center B. Problems with a diagnostic depression interview in a postpartum depression trial. J Am Board Fam Med. 2011;24(2):187-93. PMID: 21383219.
24.	Gjerdingen D, Crow S, McGovern P, et al. Postpartum depression screening at well-child visits: validity of a 2-question screen and the PHQ-9. Ann Fam Med. 2009;7(1):63-70. PMID: 19139451.
25.	Glavin K, Smith L, Sorum R, et al. Redesigned community postpartum care to prevent and treat postpartum depression in women—a one-year follow-up study. J Clin Nurs. 2010;19(21-22):3051-62. PMID: 20726926.
26.	Goodman JH, Tyer-Viola L. Detection, treatment, and referral of perinatal depression and anxiety by obstetrical providers. J Womens Health (Larchmt). 2010;19(3):477-90. PMID: 20156110.
27.	Hamdan A, Tamim H. Psychosocial risk and protective factors for postpartum depression in the United Arab Emirates. Arch Women Ment Health. 2011;14(2):125-33. PMID: 21063891.
28.	Howard LM, Flach C, Mehay A, et al. The prevalence of suicidal ideation identified by the Edinburgh Postnatal Depression Scale in postpartum women in primary care: findings from the RESPOND trial. BMC Pregnancy Childbirth. 2011;11:57. PMID: 21812968.
29.	Jardri R, Pelta J, Maron M, et al. Predictive validation study of the Edinburgh Postnatal Depression Scale in the first week after delivery and risk analysis for postnatal depression. J Affect Disord. 2006;93(1-3):169-76. PMID: 16644021.
30.	Ji S, Long Q, Newport DJ, et al. Validity of depression rating scales during pregnancy and the postpartum period: impact of trimester and parity. J Psychiatr Res. 2011;45(2):213-9. PMID: 20542520.
31.	Kersting A, Kroker K, Steinhard J, et al. Complicated grief after traumatic loss: A 14-month follow up study. Eur Arch Psychiatry Clin Neurosci. 2007;257(8):437-43. PMID: 2008-00696-002.
32.	Leung SS, Leung C, Lam TH, et al. Outcome of a postnatal depression screening programme using the Edinburgh Postnatal Depression Scale: a randomized controlled trial. J Public Health (Oxf). 2011;33(2):292-301. PMID: 20884642.
33.	Mann R, Adamson J, Gilbody SM. Diagnostic accuracy of case-finding questions to identify perinatal depression. CMAJ. 2012;184(8):E424-30. PMID: 22451686.
34.	Mauri M, Oppo A, Montagnani MS, et al. Beyond "postpartum depressions": specific anxiety diagnoses during pregnancy predict different outcomes: results from PND-ReScU. J Affect Disord. 2010;127(1-3):177-84. PMID: 20554326.
35.	Mauri M, Oppo A, Borri C, et al. SUICIDALITY in the perinatal period: comparison of two self-report instruments. Results from PND-ReScU. Arch Women Ment Health. 2012;15(1):39-47. PMID: 22215284.
36.	Morrell CJ, Slade P, Warner R, et al. Clinical effectiveness of health visitor training in psychologically informed approaches for depression in postnatal women: Pragmatic cluster randomised trial in primary care. BMJ. 2009;338(7689):276-9.
37.	Navarro P, Ascaso C, Garcia-Esteve L, et al. Postnatal psychiatric morbidity: a validation study of the GHQ-12 and the EPDS as screening tools. Gen Hosp Psychiatry. 2007;29(1):1-7. PMID: 17189737.
38.	Pereira AT, Bos S, Marques M, et al. The Portuguese version of the postpartum depression screening scale. J Psychosom Obstet Gynaecol. 2010;31(2):90-100. PMID: 20443658.
39.	Rowan P, Greisinger A, Brehm B, et al. Outcomes from implementing systematic antepartum depression screening in obstetrics. Arch Women Ment Health. 2012;15(2):115-20. PMID: 22382279.
40.	Siu BWM, Leung SSL, Ip P, et al. Antenatal risk factors for postnatal depression: A prospective study of chinese women at maternal and child health centres. BMC Psychiatry. 2012;12(22). PMID: 2012209289.
41.	Turner K, Piazzini A, Franza A, et al. Epilepsy and postpartum depression. Epilepsia. 2009;50 Suppl 1:24-7. PMID: 19125843.
42.	Verkerk GJ, Denollet J, Van Heck GL, et al. Personality factors as determinants of depression in postpartum women: a prospective 1-year follow-up study. Psychosom Med. 2005;67(4):632-7. PMID: 16046379.
43.	Yawn BP, Dietrich AJ, Wollan P, et al. TRIPPD: a practice-based network effectiveness study of postpartum depression screening and management. Ann Fam Med. 2012;10(4):320-9. PMID: 22778120.
44.	Yonkers KA, Smith MV, Lin H, et al. Depression screening of perinatal women: an evaluation of the healthy start depression initiative. Psychiatr Serv. 2009;60(3):322-8. PMID: 19252044.
45.	Zlotnick C, Miller IW, Pearlstein T, et al. A preventive intervention for pregnant women on public assistance at risk for postpartum depression. Am J Psychiatry. 2006;163(8):1443-5. PMID: 16877662.

