

Table S1: Systematic literature search strategy

Medline via Ovid 200624

	Search terms	Number
Neuroendocrine tumors		
1.	(neuroendocrine adj4 (tumo?r* or neoplas* or cancer* or carcinom* or malignanc*)).ab,kf,ti.	22,028
2.	neuroendocrine tumors/ or adenoma, acidophil/ or adenoma, basophil/ or adenoma, chromophobe/ or apudoma/ or carcinoid tumor/ or malignant carcinoid syndrome/ or carcinoma, neuroendocrine/ or somatostatinoma/ or vipoma/ or Multiple Endocrine Neoplasia Type 1/ or carcinoma, medullary/ or carcinoma, merkel cell/ or exp neurilemmoma/ or exp paraganglioma/ or pheochromocytoma/	76,309
3.	((carcinoma* adj2 medulla*) or (cancer adj2 medulla*) or (tumo?r* adj2 medulla*)).ab,kf,ti.	8,903
4.	(carcinoid* or somatostatinoma* or vipoma* or apudoma* or (adenoma* adj2 chromophobe) or (adenoma* adj2 basophil*) or (adenoma* adj2 acidophil*) or "Multiple Endocrine Neoplasia Type 1" or "MEN 1" or Neurilemmoma* or Neurilemoma* or Schwannoma* or Neurinoma* or Schwannomatosis or Schwannomatoses or Paraganglioma* or Pheochromocytoma*).ab,kf,ti.	61,149
5.	(merk* adj4 (tumo?r* or cancer or carcinom*)).ab,kf,ti.	3,411
6.	("Gastro-enteropancreatic neuroendocrine tumor" or "Thyroid cancer, medullary").mp. [mp=title, abstract, original title, name of substance word, subject heading word, floating sub-heading word, keyword heading word, organism supplementary concept word, protocol supplementary concept word, rare disease supplementary concept word, unique identifier, synonyms] Obs! Fraserna söks i fält MP för att de finns som Supplementary Concept i MeSH	1,294
7.	1 or 2 or 3 or 4 or 5 or 6	107,828
Lutetium		
8.	Lutetium/	902
9.	(lutetium or edotreotide).mp.	2,052
10.	(radiopeptide* or dotatoc or DOTATATE or PRRT or "peptide receptor radionuclear therapy" or OCTREOTATE or DOTA or 177Lu or Lu177 or "Lu-177" or "177-Lu").ab,kf,ti.	6,162
11.	8 or 9 or 10	7,111
Combined sets		
12.	7 AND 11	1,841

Embase via embase.com 200624

	Search terms	Number
Neuroendocrine tumors		
1.	(neuroendocrine NEAR/4 tumo\$r*):ti,ab,kw	29,104
2.	(neuroendocrine NEAR/4 cancer*):ti,ab,kw	3,100
3.	(neuroendocrine NEAR/4 neoplas*):ti,ab,kw	4,240
4.	(neuroendocrine NEAR/4 carcinom*):ti,ab,kw	9,793
5.	(neuroendocrine NEAR/4 malignanc*):ti,ab,kw	621
6.	(adenoma* NEAR/2 acidophil):ti,ab,kw	33
7.	(adenoma* NEAR/2 basophil):ti,ab,kw	28
8.	(adenoma* NEAR/2 chromophobe):ti,ab,kw	590
9.	'gastroenteropancreatic neuroendocrine tumor'/exp OR 'neuroendocrine carcinoma'/exp OR 'paraganglioma'/de OR 'carotid body tumor'/de OR 'thyroid carcinoma'/de OR 'bronchus carcinoid'/de OR 'carcinoid syndrome'/de OR	128,860

	'gastrointestinal carcinoid'/exp OR 'apudoma'/de OR 'vipoma'/de OR 'somatostatinoma'/de OR 'medullary carcinoma'/de OR 'thyroid medullary carcinoma'/de OR 'neurilemoma'/de OR 'adrenal medulla tumor'/de OR 'pheochromocytoma'/de OR 'neuroendocrine tumor'/de OR 'multiple endocrine neoplasia type 1'/de	
10.	carcinoid*:ti,ab,kw OR somatostatinoma*:ti,ab,kw OR vipoma*:ti,ab,kw OR apudoma*:ti,ab,kw OR neurilemmoma*:ti,ab,kw OR neurilemoma*:ti,ab,kw OR schwannoma*:ti,ab,kw OR neurinoma*:ti,ab,kw OR schwannomatosis:ti,ab,kw OR schwannomatoses:ti,ab,kw OR paraganglioma*:ti,ab,kw OR pheochromocytoma*:ti,ab,kw OR 'multiple endocrine neoplasia type 1':ti,ab,kw OR 'men 1':ti,ab,kw	79,754
11.	((carcinoma* NEAR/2 medulla*):ti,ab,kw) OR ((cancer NEAR/2 medulla*):ti,ab,kw) OR ((tumo\$r* NEAR/2 medulla*):ti,ab,kw)	11,844
12.	(merk* NEAR/4 tumo\$r*):ti,ab,kw	662
13.	(merk* NEAR/4 cancer):ti,ab,kw	241
14.	(merk* NEAR/4 carcinom*):ti,ab,kw	4,621
15.	1 OR 2 OR 3 OR 4 OR 5 OR 6 OR 7 OR 8 OR 9 OR 10 OR 11 OR 12 OR 13 OR 14	175,784
Lutetium		
16.	'lutetium'/de OR 'lutetium 177'/de OR 'edotreotide'/de	5,303
17.	lutetium:ti,ab,kw OR lutetium177:ti,ab,kw OR edotreotide:ti,ab,kw OR radiopeptide*:ti,ab,kw OR dotatoc:ti,ab,kw OR dotatate:ti,ab,kw OR prrt:ti,ab,kw OR 'peptide receptor radionuclear therapy':ti,ab,kw OR octreotate:ti,ab,kw OR dota:ti,ab,kw OR 177lu:ti,ab,kw OR lu177:ti,ab,kw OR 'lu-177':ti,ab,kw OR '177-lu':ti,ab,kw	11,630
18.	16 OR 17	13,488
Combined sets		
19.	15 AND 18	4,273
Excluded: conference abstracts, editorials, letters, notes		
20.	15 AND 18	2,162

Cochrane via Wiley 200624

	Search terms	Number
Neuroendocrine tumors		
1.	(neuroendocrine NEAR/4 (tumo*r* OR neoplas* OR cancer* OR carcinom* OR malignanc*))	910
2.	MeSH descriptor: [Neuroendocrine Tumors] this term only	155
3.	MeSH descriptor: [Adenoma, Acidophil] this term only	0
4.	MeSH descriptor: [Adenoma, Basophil] this term only	0
5.	MeSH descriptor: [Adenoma, Chromophobe] this term only	1
6.	MeSH descriptor: [Apudoma] this term only	0
7.	MeSH descriptor: [Carcinoid Tumor] this term only	85
8.	MeSH descriptor: [Malignant Carcinoid Syndrome] this term only	40
9.	MeSH descriptor: [Carcinoma, Neuroendocrine] this term only	47
10.	MeSH descriptor: [Somatostatinoma] this term only	3
11.	MeSH descriptor: [Vipoma] this term only	2
12.	MeSH descriptor: [Multiple Endocrine Neoplasia Type 1] this term only	8
13.	MeSH descriptor: [Carcinoma, Medullary] this term only	13
14.	MeSH descriptor: [Carcinoma, Merkel Cell] this term only	17
15.	MeSH descriptor: [Neurilemmoma] explode all trees	72
16.	MeSH descriptor: [Paraganglioma] explode all trees	63

17.	MeSH descriptor: [Pheochromocytoma] this term only	60
18.	2 OR 3 OR 4 OR 5 OR 6 OR 7 OR 8 OR 9 OR 10 OR 11 OR 12 OR 13 OR 14 OR 15 OR 16 OR 17	428
19.	((((carcinoma* NEAR/2 medulla*) OR (cancer NEAR/2 medulla*) OR (tumo*r* NEAR/2 medulla*)):ti,ab,kw	167
20.	((carcinoid* OR somatostatinoma* OR vipoma* OR apudoma* OR (adenoma* NEAR/2 chromophobe) OR (adenoma* NEAR/2 basophil*) OR (adenoma* NEAR/2 acidophil*) OR "multiple endocrine neoplasia type 1" OR "MEN 1" OR neurilemmoma* OR neurilemoma* OR schwannoma* OR neurinoma* OR schwannomatosis OR schwannomatoses OR paraganglioma* OR pheochromocytoma*)):ti,ab,kw	931
21.	((merk* NEAR/4 (tumo*r* OR cancer OR carcinom*)):ti,ab,kw	74
22.	1 OR 18 OR 19 OR 20 OR 21	1,877
Lutetium		
23.	MeSH descriptor: [Lutetium] this term only	1
24.	(lutetium OR edotreotide):ti,ab,kw	82
25.	(radiopeptide* OR dotatoc OR dotatate OR prrt OR "peptide receptor radionuclear therapy" OR octreotate OR dota OR 177lu OR lu177 OR "lu-177" OR "177-lu"):ti,ab,kw	252
26.	23 OR 24 OR 25	266
Combined sets		
27.	22 AND 26	132
Excluded: conference abstracts, editorials, letters, notes		
28.	22 AND 26	106

Web of Science via Clarivate 200624

	Search terms	Number
Neuroendocrine tumors		
1.	TS=(neuroendocrine NEAR/3 (tumo\$r* or neoplas* or cancer* or carcinom* or malignanc*))	30,388
2.	TS=((carcinoma* NEAR/1 medulla*) or (cancer NEAR/1 medulla*) or (tumo\$r* NEAR/1 medulla*))	9,259
3.	TS=(carcinoid* or somatostatinoma* or vipoma* or apudoma* or (adenoma* NEAR/1 chromophobe) or (adenoma* NEAR/1 basophil*) or (adenoma* NEAR/1 acidophil*) or "Multiple Endocrine Neoplasia Type 1" or "MEN 1" or Neurilemmoma* or Neurilemoma* or Schwannoma* or Neurinoma* or Schwannomatosis or Schwannomatoses or Paraganglioma* or Pheochromocytoma*)	58,943
4.	TS=(merk* NEAR/3 (tumo\$r* or cancer or carcinom*))	4,281
5.	1 OR 2 OR 3 OR 4	92,231
Lutetium		
6.	TS=(lutetium or edotreotide or radiopeptide* or dotatoc or DOTATATE or PRRT or "peptide receptor radionuclear therapy" or OCTREOTATE or DOTA or 177Lu or Lu177 or "Lu-177" or "177-Lu")	14,244
Combined sets		
7.	5 AND 6	2,817
Excluded: conference abstracts, editorials, letters, notes		
		2,100

Table S2. Newcastle-Ottawa Scale (NOS) template.

Adult Studies	Selection	Comparability	Outcome
Adnan et al [22].	***	**	***
Adnan et al [17].	***	*	***
Nilica et al [23].	***	*	***
Sansovini et al [18].	****	**	***
Severi et al [19].	***	*	***
Thapa et al [24].	***	*	***
Zemczak et al [20].	***	*	***
Zhang et al [25].	***	**	***
Chan et al [27].	**	**	***
Kunikowska et al [29].	***	*	***
Sitani et al [26].	***	**	***
Binderup et al [28].	***	**	***

Figure S1A Egger's plot for studies included in the comparison of FDG(-) vs. FDG(+) NET patients receiving peptide receptor radionuclide therapy (PPTR) with respect to disease control rate (DCR), and S1B: Galbraith's plot for studies included in this analysis

Figure S2A Egger's plot for studies included in the comparison of FDG(-) vs. FDG(+) NET patients receiving peptide receptor radionuclide therapy (PPTR) with respect to adjusted hazard ratios (HRs) progression-free survival analysis, and S2B: Galbraith's plot for studies included in this analysis

Figure S3 Egger's plot for studies included in the comparison of FDG(-) vs. FDG(+) NET patients receiving peptide receptor radionuclide therapy (PPTR) with respect to adjusted hazard ratios (HRs) overall survival analysis. Table S1: Systematic literature search strategy; Table S2. Newcastle-Ottawa Scale (NOS) template