Supplementary references

Meta-analyses excluded on AD medications (n=75)
1) Amato L, Minozzi S, Pani PP, Solimini R, Vecchi S, Zuccaro P, Davoli M: Dopamine agonists for the treatment of cocaine dependence. Cochrane Database Syst Rev 2011a;12:CD003352.
2) Amato L, Minozzi S, Davoli M, Vecchi S: Psychosocial combined with agonist maintenance treatments versus agonist maintenance treatments alone for treatment of opioid dependence. Cochrane Database Syst Rev. 2011b;10:CD004147
3) Amato L, Minozzi S, Davoli M: Efficacy and safety of pharmacological interventions for the treatment of the Alcohol Withdrawal Syndrome. Cochrane Database Syst Rev. 2011c;6:CD008537.
4) Amato L, Minozzi S, Vecchi S, Davoli M: Benzodiazepines for alcohol withdrawal. Cochrane Database Syst Rev 2010;):CD005063.
5) Amato L, Minozzi S, Davoli M, Vecchi S, Ferri M, Mayet S: Psychosocial combined with agonist maintenance treatments versus agonist maintenance treatments alone for treatment of opioid dependence. Cochrane Database Syst Rev 2008a;4:CD004147.
6) Amato L, Minozzi S, Davoli M, Vecchi S, Ferri MM, Mayet S: Psychosocial and pharmacological treatments versus pharmacological treatments for opioid detoxification. Cochrane Database Syst Rev: 2008b;3:CD005031.
7) Amato L, Minozzi S, Pani PP, Davoli M: Antipsychotic medications for cocaine dependence. Cochrane Database Syst Rev 2007;3:CD006306.
8) Arbaizar B, Diersen-Sotos T, Gómez-Acebo I, Llorca J: Topiramate in the treatment of alcohol dependence: a meta-analysis. Actas Esp Psiquiatr 2010;38:8-12.
9) Bao YP, Liu ZM, Epstein DH, Du C, Shi J, Lu L: A meta-analysis of retention in methadone maintenance by dose and dosing strategy. Am J Drug Alcohol Abuse 2009;35:28-33.
10) Bouza C, Angeles M, Muñoz A, Amate JM: Efficacy and safety of naltrexone and acamprosate in the treatment of alcohol dependence: a systematic review. Addiction 2004;99:811-828.
11) Brown ES. Management of comorbid bipolar disorder and substance abuse. J Clin Psychiatry 2006;67:e05.
12) Cameron M, Lonergan E, Lee H: Transcutaneous electrical nerve stimulation (TENS) for dementia. Cochrane Database Syst Rev 2003;3:CD004032.
13) Castells X, Kosten TR, Capellà D, Vidal X, Colom J, Casas M: Efficacy of opiate maintenance therapy and adjunctive interventions for opioid dependence with comorbid cocaine use disorders: A systematic review and meta-analysis of controlled clinical trials. Am J Drug Alcohol Abuse 2009;35:339-349.
14) Cornelius JR, Clark DB, Bukstein OG, Birmaher B, Salloum IM, Brown SA: Acute phase and five-year follow-up study of fluoxetine in adolescents with major depression and a comorbid substance use disorder: a review. Addict Behav 2005;30:1824-1833.
15) Del Re AC, Maisel N, Blodgett J, Finney J: The declining efficacy of naltrexone pharmacotherapy for alcohol use disorders over time: a multivariate meta-analysis. Alcohol Clin Exp Res 2013;37:1064-1068.
16) Doran CM: Economic evaluation of interventions to treat opiate dependence: a review of the evidence. Pharmacoeconomics 2008;26:371-393.
17) Ducharme LJ, Knudsen HK, Roman PM: Trends in the adoption of medications for alcohol dependence. J Clin Psychopharmacol 2006;26:S13-S19.
18) Egg R, Pearson FS, Cleland CM, Lipton DS: Evaluations of correctional treatment programs in Germany: a review and meta-analysis. Subst Use Misuse 2000;35:1967-2009.
19) Feinn R, Kranzler HR: Does effect size in naltrexone trials for alcohol dependence differ for single-site vs. multi-center studies? Alcohol Clin Exp Res 2005;29:983-988.
20) Ferri M, Minozzi S, Bo A, Amato L: Slow-release oral morphine as maintenance therapy for opioid dependence. Cochrane Database Syst Rev 2013;6:CD009879.
21) Garbutt JC, West SL, Carey TS, Lohr KN, Crews FT: Pharmacological treatment of alcohol dependence: a review of the evidence. JAMA 1999;281:1318-1325.
22) Gates S, Smith LA, Foxcroft DR: Auricular acupuncture for cocaine dependence. Cochrane Database Syst Rev 2006;1:CD005192.
23) Gillman MA, Lichtigfeld FJ, Young TN: Psychotropic analgesic nitrous oxide for alcoholic withdrawal states. Cochrane Database Syst Rev 2007;2:CD005190.
24) Gowing L, Farrell M, Bornemann R, Ali R: Substitution treatment of injecting opioid users for prevention of HIV infection. Cochrane Database Syst Rev 2004;4:CD004145.
25) Guelfi JD: Efficacy of tianeptine in comparative trials versus reference antidepressants. An overview. Br J Psychiatry Suppl 1992;15:72-75.
26) Gueorguieva R, Wu R, Pittman B, Cramer J, Rosenheck RA, O'Malley SS, Krystal JH: New insights into the efficacy of naltrexone based on trajectory-based re analyses of two negative clinical trials. Biol Psychiatry 2007;61:1290-1295.
27) Heiligenstein JH, Beasley CM Jr, Potvin JH: Fluoxetine not associated with increased aggression in controlled clinical trials. Int Clin Psychopharmacol 1993;8:277-280.
28) Hendershot CS, Stoner SA, Pantalone DW, Simoni JM: Alcohol use and antiretroviral adherence: review and meta-analysis. J Acquir Immune Defic Syndr 2009;52:180-202.
29) Hesse M: Achieving abstinence by treating depression in the presence of substance-use disorders. Addict Behav 2004;29:1137-1141.
30) Humphreys KL, Eng T, Lee SS: Stimulant medication and substance use outcomes: a meta-analysis. JAMA Psychiatry 2013;70:740-749.
31) Iovieno N, Tedeschini E, Bentley KH, Evins AE, Papakostas GI: Antidepressants for major depressive disorder and dysthymic disorder in patients with comorbid alcohol use disorders: a meta-analysis of placebo-controlled randomized trials. J Clin Psychiatry 2011;72:1144-1151.
32) Jaehne A, Loessl B, Frick K, Berner M, Hulse G, Balmford J: The efficacy of stepped care models involving psychosocial treatment of alcohol use disorders and nicotine dependence: a systematic review of the literature. Curr Drug Abuse Rev 2012;5:41-51.
33) Jarosz J, Miernik K, Wąchal M, Walczak J, Krumpl G: Naltrexone (50 mg) plus psychotherapy in alcohol-dependent patients: a meta-analysis of randomized controlled trials. Am J Drug Alcohol Abuse 2013;39:144-160.
34) Jenkins RJ, McAlaney J, McCambridge J: Change over time in alcohol consumption in control groups in brief intervention studies: systematic review and meta-regression study. Drug Alcohol Depend 2009;100:107-114.
35) Johansson BA, Berglund M, Lindgren A: Efficacy of maintenance treatment with methadone for opioid dependence: a meta-analytical study. Nord J Psychiatry 2007;61:288-95.
36) Johnston JC, Shahidi NC, Sadatsafavi M, Fitzgerald JM: Treatment outcomes of multidrug-resistant tuberculosis: a systematic review and meta-analysis. PLoS One 2009;4:e6914.
37) Kaner EF, Dickinson HO, Beyer F, Pienaar E, Schlesinger C, Campbell F, Saunders JB, Burnand B, Heather N: The effectiveness of brief alcohol interventions in primary care settings: a systematic review. Drug Alcohol Rev 2009;28:301-323.
38) Kaner EF, Beyer F, Dickinson HO, Pienaar E, Campbell F, Schlesinger C, Heather N, Saunders J, Burnand B: Effectiveness of brief alcohol interventions in primary care populations. Cochrane Database Syst Rev 2007;2:CD004148.
39) Khalifa N, Duggan C, Stoffers J, Huband N, Völlm BA, Ferriter M, Lieb K: Pharmacological interventions for antisocial personality disorder. Cochrane Database Syst Rev 2010;8:CD007667.
40) Kiefer F, Wiedemann K: Combined therapy: what does acamprosate and naltrexone combination tell us? Alcohol Alcohol 2004;39:542-547.
41) Kishi T, Sevy S, Chekuri R, Correll CU: Antipsychotics for primary alcohol dependence: a systematic review and meta-analysis of placebo-controlled trials. J Clin Psychiatry 2013;74:e642-54.
42) Koeter MW, van den Brink W, Lehert P: Effect of early and late compliance on the effectiveness of acamprosate in the treatment of alcohol dependence. J Subst Abuse Treat 2010;39:218-226.
43) Kranzler HR, Van Kirk J: Efficacy of naltrexone and acamprosate for alcoholism treatment: a meta-analysis. Alcohol Clin Exp Res 2001;25:1335-1341.
44) Krebs TS, Johansen PØ: Lysergic acid diethylamide (LSD) for alcoholism: meta-analysis of randomized controlled trials. J Psychopharmacol 2012;26:994-1002.
45) Lejoyeux M, Lehert P. Alcohol-use disorders and depression: results from individual patient data meta-analysis of the acamprosate-controlled studies. Alcohol Alcohol 2011;46:61-67.
46) Litten RZ, Castle IJ, Falk D, Ryan M, Fertig J, Chen CM, Yi HY: The placebo effect in clinical trials for alcohol dependence: an exploratory analysis of 51 naltrexone and acamprosate studies. Alcohol Clin Exp Res 2013;37:2128-2137.
47) Lobmaier PP, Kunøe N, Gossop M, Waal H: Naltrexone depot formulations for opioid and alcohol dependence: a systematic review. CNS Neurosci Ther 2011;17:629-636.
48) Lobmaier P, Kornør H, Kunøe N, Bjørndal A: Sustained-release naltrexone for opioid dependence. Cochrane Database Syst Rev 2008;2:CD006140.
49) Magill M, Ray LA: Cognitive-behavioral treatment with adult alcohol and illicit drug users: a meta-analysis of randomized controlled trials. J Stud Alcohol Drugs 2009;70:516-527.
50) Man-Son-Hing M, Laupacis A: Anticoagulant-related bleeding in older persons with atrial fibrillation: physicians' fears often unfounded. Arch Intern Med 2003;163:1580-1586.
51) Mann K, Lehert P, Morgan MY: The efficacy of acamprosate in the maintenance of abstinence in alcohol-dependent individuals: results of a meta-analysis. Alcohol Clin Exp Res 2004;28:51-63.
52) Mattick RP, Breen C, Kimber J, Davoli M: Methadone maintenance therapy versus no opioid replacement therapy for opioid dependence. Cochrane Database Syst Rev 2009;3:CD002209.
53) Mattick RP, Breen C, Kimber J, Davoli M: Methadone maintenance therapy versus no opioid replacement therapy for opioid dependence. Cochrane Database Syst Rev 2003;2:CD002209.
54) Mattick RP, Breen C, Kimber J, Davoli M: Methadone maintenance therapy versus no opioid replacement therapy for opioid dependence. Cochrane Database Syst Rev 2002;4:CD002209.
55) McQueen J, Howe TE, Allan L, Mains D: Brief interventions for heavy alcohol users admitted to general hospital wards. Cochrane Database Syst Rev 2009;3:CD005191.
56) McQueen J, Howe TE, Allan L, Mains D, Hardy V: Brief interventions for heavy alcohol users admitted to general hospital wards. Cochrane Database Syst Rev 2011;8:CD005191.
57) Minozzi S, Amato L, Vecchi S, Davoli M: Anticonvulsants for alcohol withdrawal. Cochrane Database Syst Rev 2010;3:CD005064.
58) Minozzi S, Amato L, Davoli M, Farrell M, Lima Reisser AA, Pani PP, Silva de Lima M, Soares B, Vecchi S: Anticonvulsants for cocaine dependence. Cochrane Database Syst Rev 2008;2:CD006754.
59) Minozzi S, Amato L, Vecchi S, Davoli M, Kirchmayer U, Verster A: Oral naltrexone maintenance treatment for opioid dependence. Cochrane Database Syst Rev 2006;1:CD001333.
60) Nich C, McCance-Katz EF, Petrakis IL, Cubells JF, Rounsaville BJ, Carroll KM: Sex differences in cocaine-dependent individuals' response to disulfiram treatment. Addict Behav 2004;29:1123-1128.
61) Noble EP: The D2 dopamine receptor gene: a review of association studies in alcoholism and phenotypes. Alcohol 1998;16:33-45.
62) Nunes EV, Levin FR: Treatment of depression in patients with alcohol or other drug dependence: a meta-analysis. JAMA 2004;291:1887-1896.
63) Oncken C, Van Kirk J, Kranzler HR: Adverse effects of oral naltrexone: analysis of data from two clinical trials. Psychopharmacology (Berl) 2001;154:397-402.
64) Pani PP, Vacca R, Trogu E, Amato L, Davoli M: Pharmacological treatment for depression during opioid agonist treatment for opioid dependence. Cochrane Database Syst Rev 2010;9:CD008373.
65) Pérez-Mañá C, Castells X, Torrens M, Capellà D, Farre M: Efficacy of psychostimulant drugs for amphetamine abuse or dependence. Cochrane Database Syst Rev 2013;9:CD009695.
66) Powers MB, Vedel E, Emmelkamp PM: Behavioral couples therapy (BCT) for alcohol and drug use disorders: a meta-analysis. Clin Psychol Rev 2008;28:952-962.
67) Reihsaus E, Waldbaur H, Seeling W: Spinal epidural abscess: a meta-analysis of 915 patients. Neurosurg Rev 2000;23:175-204; discussion 205.
68) Rösner S, Leucht S, Lehert P, Soyka M: Acamprosate supports abstinence, naltrexone prevents excessive drinking: evidence from a meta-analysis with unreported outcomes. J Psychopharmacol 2008;22:11-23.
69) Rueda S, Park-Wyllie LY, Bayoumi AM, Tynan AM, Antoniou TA, Rourke SB, Glazier RH: Patient support and education for promoting adherence to highly active antiretroviral therapy for HIV/AIDS. Cochrane Database Syst Rev 2006;3:CD001442.
70) Snyder JL, Bowers TG: The efficacy of acamprosate and naltrexone in the treatment of alcohol dependence: a relative benefits analysis of randomized controlled trials. Am J Drug Alcohol Ab 2008;34:449-461.
71) Srisurapanont M, Jarusuraisin N: Naltrexone for the treatment of alcoholism: a meta-analysis of randomized controlled trials. Int J Neuropsychopharmacol 2005a;8:267-280.
72) Srisurapanont M, Jarusuraisin N: Opioid antagonists for alcohol dependence. Cochrane Database Syst Rev 2005b;1:CD001867.
73) Streeton C, Whelan G: Naltrexone, a relapse prevention maintenance treatment of alcohol dependence: a meta-analysis of randomized controlled trials. Alcohol Alcohol 2001;36:544-552.
74) Torrens M, Fonseca F, Mateu G, Farré M: Efficacy of antidepressants in substance use disorders with and without comorbid depression. A systematic review and meta-analysis. Drug Alcohol Depend 2005;78:1-22.
75) Wilens TE, Upadhyaya HP: Impact of substance use disorder on ADHD and its treatment. J Clin Psychiatry 2007;68:e20.

Meta-analyses excluded on AWS medications (n=17)
1) Amato L, Minozzi S, Davoli M, Vecchi S: Psychosocial and pharmacological treatments versus pharmacological treatments for opioid detoxification. Cochrane Database Syst Rev 2011a;9:CD005031.
2) Amato L, Minozzi S, Davoli M, Vecchi S, Ferri MM, Mayet S: Psychosocial and pharmacological treatments versus pharmacological treatments for opioid detoxification. Cochrane Database Syst Rev 2008;3:CD005031.
3) Amato L, Davoli M, Minozzi S, Ali R, Ferri M: Methadone at tapered doses for the management of opioid withdrawal. Cochrane Database Syst Rev 2005;3:CD003409.
4) Amato L, Davoli M, Ferri M, Gowing L, Perucci CA: Effectiveness of interventions on opiate withdrawal treatment: an overview of systematic reviews. Drug Alcohol Depend 2004;73:219-226.
5) Duhmke RM, Cornblath DD, Hollingshead JR: Tramadol for neuropathic pain. Cochrane Database Syst Rev 2004;2:CD003726.
6) Dunn KE, Sigmon SC, Strain EC, Heil SH, Higgins ST: The association between outpatient buprenorphine detoxification duration and clinical treatment outcomes: a review. Drug Alcohol Depend 2011;119:1-9.
7) Gillman MA, Lichtigfeld FJ, Young TN: Psychotropic analgesic nitrous oxide for alcoholic withdrawal states. Cochrane Database Syst Rev 2007;2:CD005190.
8) Gowing L, Ali R, White J: Buprenorphine for the management of opioid withdrawal. Cochrane Database Syst Rev 2006;2:CD002025.
9) Gowing L, Ali R, White J: Buprenorphine for the management of opioid withdrawal. Cochrane Database Syst Rev 2004;4:CD002025.
10) Holbrook AM, Crowther R, Lotter A, Cheng C, King D: Meta-analysis of benzodiazepine use in the treatment of acute alcohol withdrawal. CMAJ 1999;160:649-55.
11) Lejoyeux M, Lehert P: Alcohol-use disorders and depression: results from individual patient data meta-analysis of the acamprosate-controlled studies. Alcohol Alcohol 2011;46:61-67.
12) Madhuvrata P, Cody JD, Ellis G, Herbison GP, Hay-Smith EJ: Which anticholinergic drug for overactive bladder symptoms in adults. Cochrane Database Syst Rev 2012;1:CD005429.
13) Mayo-Smith MF: Pharmacological management of alcohol withdrawal. A meta-analysis and evidence-based practice guideline. American Society of Addiction Medicine Working Group on Pharmacological Management of Alcohol Withdrawal. JAMA 1997;278:144-151.
14) Minozzi S, Amato L, Bellisario C, Ferri M, Davoli M: Maintenance agonist treatments for opiate-dependent pregnant women. Cochrane Database Syst Rev 2013;12:CD006318.
15) Minozzi S, Amato L, Vecchi S, Davoli M: Maintenance agonist treatments for opiate dependent pregnant women. Cochrane Database Syst Rev 2008;2:CD006318.
16) Ntais C, Pakos E, Kyzas P, Ioannidis JP: Benzodiazepines for alcohol withdrawal. Cochrane Database Syst Rev 2005;3:CD005063.
17) Polycarpou A, Papanikolaou P, Ioannidis JP, Contopoulos-Ioannidis DG: Anticonvulsants for alcohol withdrawal. Cochrane Database Syst Rev 2005;3:CD005064.

Studies included in the meta-analysis entitled “The efficacy of disulfiram for the treatment of alcohol use disorder” [59] (n=11; Table 3)
1) De Sousa A, De Sousa A: A one-year pragmatic trial of naltrexone vs disulfiram in the treatment of alcohol dependence. Alcohol Alcohol 2004;39:528–531.
2) De Sousa A, De Sousa A: An open randomized study comparing disulfiram and acamprosate in the treatment of alcohol dependence. Alcohol Alcohol 2005;40:545–548.
3) De Sousa A, De Sousa A: An open randomized trial comparing disulfiram and naltrexone in adolescents with alcohol dependence. J Subst Use 2008;13:382–388.
4) De Sousa A, De Sousa J, Kapoor H: An open randomized trial comparing disulfiram and topiramate in the treatment of alcohol dependence. J Subst Abuse Treat 2008;34:460–463.
5) Fuller RK, Roth HP: Disulfiram for the treatment of alcoholism. An evaluation in 128 men. Ann Intern Med 1979;90:901–904.
6) Fuller RK, Branchey L, Brightwell DR, Derman RM, Emrick CD, Iber FL, James KE, Lacoursiere RB, Lee KK, Lowenstam I: Disulfiram treatment treatment of alcoholism. A Veterans Administration cooperative study. JAMA 1989;256:1449–1455.
7) Laaksonen E, Koski-Jannes A, Salaspuro M, Ahtinen H, Alho H: A randomized, multicentre, open-label, comparative trial of disulfiram, naltrexone and acamprosate in the treatment of alcohol dependence. Alcohol Alcohol 2008;43:53–61. [60]
8) Nava F, Premi S, Manzato E, Lucchini A: Comparing treatments of alcoholism on craving and biochemical measures of alcohol consumption. J Psychoactive Drugs 2006;38:211–217.
9) Niederhofer H, Staffen W: Comparison of disulfiram and placebo in treatment of alcohol dependence of adolescents. Drug Alcohol Rev 2003;22:295–297.
10) Tonnesen H, Rosenberg J, Nielsen HJ, Rasmussen V, Hauge C, Pedersen IK, Kehlet H: Effect of preoperative abstinence on poor postoperative outcome in alcohol misusers: randomised controlled trial. BMJ 1999;318:1311–1316.
11) Ulrichsen J, Nielsen MK, Ulrichsen M: Disulfiram in severe alcoholism—an open controlled study. Nord J Psychiatry 2010;64:356–362.

Studies included in the meta-analysis entitled “Acamprosate for alcohol dependence” [56] (n=24; Table 4)
1) Anton RF, O’Malley SS, Ciraulo DA, Cisler RA, Couper D, Donovan DM, Gastfriend DR, Hosking JD, Johnson BA, LoCastro JS, Longabaugh R, Mason BJ, Mattson ME, Miller WR, Pettinati HM, Randall CL, Swift R, Weiss RD, Williams LD, Zweben A; COMBINE Study Research Group: Combined pharmacotherapies and behavioral interventions for alcohol dependence: the COMBINE study: a randomised controlled trial. JAMA 2006;295:2003-2017.[65]
2) Baltieri D A, De Andrade A G: Acamprosate in alcohol dependence: a randomised controlled efficacy study in a standard clinical setting. J Stud Alcohol 2004;65:136–139.
3) Barrias JA, Chabac S, Ferreira L, Fonte A, Potgieter AS, Teixeira de Sousa E: Acamprosate: multicenter Portuguese efficacy and tolerance evaluation study. Psiquiatria Clinica 1997;18:149–160.
4) Besson J, Aeby F, Kasas A, Lehert P, Potgieter A: Combined efficacy of acamprosate and disulfiram in the treatment of alcoholism: a controlled study. Alcohol Clin Exp Res 1998;22:573–579.
5) Borg S. Randomized controlled trial of acamprosate versus placebo in Swedish alcoholics. Unpublished trial. Data on file Lipha SA, Lyon, 2003.
6) Chick J, Howlett H, Morgan M Y, Ritson B: United Kingdom Multicentre Acamprosate Study (UKMAS): a 6-month prospective study of acamprosate versus placebo in preventing relapse after withdrawal from alcohol. Alcohol Alcohol 2000;35:176–187.
7) Geerlings PJ, Ansoms C, van den Brink W: Acamprosate and prevention of relapse in alcoholics. Results of a randomised, placebo-controlled, double-blind study in out-patient alcoholics in The Netherlands, Belgium and Luxembourg. Eur Add Res 1997;3:129–137.
8) Gual A, Lehert P: Acamprosate during and after acute alcohol withdrawal: a double-blind placebo-controlled study in Spain. Alcohol Alcohol 2001;36:413–418.
9) Kiefer F, Jahn H, Tarnaske T, Helwig H, Briken P, Holzbach R, Kämpf P, Stracke R, Baehr M, Naber D, Wiedemann K: Comparing and combining naltrexone and acamprosate in relapse prevention of alcoholism: a double-blind, placebo-controlled study. Arch Gen Psychiatry 2003;60:92-99.
10) Ladewig D, Knecht T, Leher P, Fendl A: Acamprosate--a stabilizing factor in long-term withdrawal of alcoholic patients. Therapeutische Umschau 1993;50:182–188.
11) Lhuintre JP, Daoust M, Moore ND, Chretien P, Saligaut C, Tran G, Bosimare F, Hillemand B: Ability of calcium bis acetyl homotaurine, a GABA agonist, to prevent relapse in weaned alcoholics. Lancet 1985;1:1014-1016.
12) Lhuintre JP, Moore N, Tran G, Steru L, Langrenon S, Daoust M, Parot P, Ladure P, Libert C, Boismare F, et al: Acamprosate appears to decrease alcohol intake in weaned alcoholics. Alcohol Alcohol 1990;25:613-622.
13) Mason BJ, Goodman AM, Chabac S, Lehert P: Effect of oral acamprosate on abstinence in patients with alcohol dependence in a double-blind, placebo-controlled trial: the role of patient motivation. J Psych Res 2006;40:383–393.
14) Morley KC, Teesson M, Reid SC, Sannibale C, Thomson C, Phung N, Weltman M, Bell JR, Richardson K, Haber PS: Naltrexone versus acamprosate in the treatment of alcohol dependence: A multi-centre, randomized, double-blind, placebo-controlled trial. Addiction 2006;101:1451-1462.
15) Namkoong K, Lee BO, Lee PG, Choi MJ, Lee E: Acamprosate in Korean alcohol-dependent patients: a multi-centre, randomised, double-blind, placebo-controlled study. Alcohol Alcohol 2003;38:135–141.
16) Niederhofer H, Staffen W: Acamprosate and its efficacy in treating alcohol dependent adolescents. Eur Child Adolesc Psychiatry 2003;12:144–148.
17) Paille FM, Guelfi JD, Perkins AC, Royer RJ, Steru L, Parot P: Double-blind randomised multi centre trial of acamprosate in maintaining abstinence from alcohol. Alcohol Alcohol 1995;30:239–247.
18) Pelc I Le Bon O Lehert P Verbanck P: Acamprosate in the treatment of alcohol dependence: A six month post detoxification study. In: Naranjo C, Sellers E editor(s). Novel pharmacological interventions for alcoholism. New York: Springer, 1992:348–352.
19) Pelc I, Verbanck P, Le Bon O, Gavrilovic M, Lion K, Lehert P: Efficacy and safety of acamprosate in the treatment of detoxified alcohol-dependent patients. A 90-day placebo controlled dose-finding study. Br J Psychiatry 1997;171:73–77.
20) Poldrugo F: Acamprosate treatment in a long-term community-based alcohol rehabilitation programme. Addiction 1997;92:1537–1546.
21) Roussaux JP, Hers D, Ferauge M: Does acamprosate diminish the appetite for alcohol in weaned alcoholics? Journal de Pharmacie de Belgique 1996;51:65–68.
22) Sass H, Soyka M, Mann K, Zieglgansberger W: Relapse prevention by acamprosate. Results from a placebo controlled study on alcohol dependence. Arch Gen Psychiat 1996;53:673–680.
23) Tempesta E, Janiri L, Bignamini A, Chabac S, Potgieter A: Acamprosate and relapse prevention in the treatment of alcohol dependence: a placebo-controlled study. Alcohol Alcohol 2000;35:202–209.
24) Whitworth AB, Fischer F, Lesch OM, Nimmerrichter A, Oberbauer H, Platz T, Potgieter A, Walter H, Fleischhacker WW: Comparison of acamprosate and placebo in long-term treatment of alcohol dependence. Lancet 1996;347:1438-1442.

Studies included in the meta-analysis entitled “Opioid antagonists for alcohol dependence” [55] (n=50; Table 5)
1) Ahmadi J, Ahmadi N: A double-blind, placebo-controlled study of naltrexone in the treatment of alcohol dependence. German Journal of Psychiatry 2002;5:85–89.
2) Anton RF, Moak DH, Waid LR, Latham PK, Malcolm RJ, Dias JK: Naltrexone and cognitive behavioral therapy for the treatment of outpatient alcoholics: results of a placebo controlled trial. Am J Psychiat 1999;156:1758–1764.
3) Anton RF, Pettinati H, Zweben A, Kranzler HR, Johnson B, Bohn MJ, McCaul ME, Anthenelli R, Salloum I, Galloway G, Garbutt J, Swift R, Gastfriend D, Kallio A, Karhuvaara S: A multi-site dose ranging study of nalmefene in the treatment of alcohol dependence. J Clin Psychopharmacol 2004;24:421-428. [68]
4) Anton RF, Moak DH, Latham P, Waid LR, Myrick H, Voronin K, Thevos A, Wang W, Woolson R: Naltrexone combined with either cognitive behavioral or motivational enhancement therapy for alcohol dependence. J Clin Psychopharmacol 2005;25:349-357.
5) Anton RF, O’Malley SS, Ciraulo DA, Cisler RA, Couper D, Donovan DM, Gastfriend DR, Hosking JD, Johnson BA, LoCastro JS, Longabaugh R, Mason BJ, Mattson ME, Miller WR, Pettinati HM, Randall CL, Swift R, Weiss RD, Williams LD, Zweben A; COMBINE Study Research Group: Combined pharmacotherapies and behavioral interventions for alcohol dependence: the COMBINE study: a randomised controlled trial. JAMA 2006;295:2003-2017. [65]
6) Auriacombe M, Robinson M, Grabot D, Tignol J: Naltrexone is ineffective to prevent relapse to alcohol in a realistic outpatient setting. A double blind one-year controlled study. Abstract CPDD 2000.
7) Balldin J, Berglund M, Borg S, Månsson M, Bendtsen P, Franck J, Gustafsson L, Halldin J, Nilsson LH, Stolt G, Willander A: A 6-month controlled naltrexone study: combined effect with cognitive behavioral therapy in outpatient treatment of alcohol dependence. Alcohol Clin Exp Res 2003;27:1142-1149.
8) Baltieri DA, Daro FR, Ribeiro PL, de Andrade AG: Comparing topiramate with naltrexone in the treatment of alcohol dependence. Addiction 2008;103:2035–2044.
9) Brown ES, Carmody TJ, Schmitz JM, Caetano R, Adinoff B, Swann AC: A Randomized, Double-Blind, Placebo-Controlled Pilot Study of Naltrexone in Outpatients with Bipolar Disorder and Alcohol Dependence. Alcohol Clin Exp Res 2009;33:1863–1869.
10) Chick J, Anton R, Checinski K, Croop R, Drummond DC, Farmer R, Labriola D, Marshall J, Moncrieff J, Morgan MY, Peters T, Ritson B: A multicentre, randomized, double-blind, placebo-controlled trial of naltrexone in the treatment of alcohol dependence or abuse. Alcohol Alcohol 2000;35:587-593.
11) de Goes e Castro, LA: Randomized, double-blind clinical trial with naltrexone and brief therapy for the in-patient treatment of alcohol dependence [Ensaio clínico duplo–cego randomizado e placebo–controlado com naltrexona associado à intervencão breve no tratamento ambulatorial da dependência álcool]. Unpublished dissertation: Federal University of São Paulo 2004.
12) Galarza NJ, Diaz Ramirez D, Guzman F, Caballero JA, Martinez AJ: The use of naltrexone to treat ambulatory patients with alcohol dependence. Boletin da Asociacion Medica de Puerto Rico 1997;89:157–160.
13) Garbutt JC, Kranzler HR, O'Malley SS, Gastfriend DR, Pettinati HM, Silverman BL, Loewy JW, Ehrich EW; Vivitrex Study Group: Efficacy and tolerability of long-acting injectable naltrexone for alcohol dependence: a randomized controlled trial. JAMA 2005;293:1617-1625. [63]
14) Gastpar M, Bonnet U, Böning J, Mann K, Schmidt LG, Soyka M, Wetterling T, Kielstein V, Labriola D, Croop R: Lack of efficacy of naltrexone in the prevention of alcohol relapse: results from a German multicenter study. J Clin Psychopharmacol 2002;22:592-598.
15) Guardia J, Caso C, Arias F, Gual A, Sanahuja J, Ramirez M, et al. A double-blind, placebo-controlled study of naltrexone in the treatment of alcohol-dependence disorder: results from a multicenter clinical trial. Alcohol Clin Exp Res 2002;26:1381–1387.
16) Heinala P, Alho H, Kiianmaa K, Lonnqvist J, Kuoppasalmi K, Sinclair JD: Targeted use of naltrexone without prior detoxification in the treatment of alcohol dependence: a factorial double-blind, placebo-controlled trial. J Clin Psychopharmacology 2001;21:287–292.
17) Hersh D, Van Kirk JR, Kranzler HR: Naltrexone treatment of comorbid alcohol and cocaine use disorders. Psychopharmacology (Berl) 1998;139:44–52.
18) Huang MC, Chen CH, Yu JM, Chen CC: A double-blind, placebo-controlled study of naltrexone in the treatment of alcohol dependence in Taiwan. Addict Biology 2005;10:289–292.
19) Johnson BA, Ait-Daoud N, Prihoda TJ: Combining ondansetron and naltrexone effectively treats biologically predisposed alcoholics: from hypotheses to preliminary clinical evidence. Alcohol Clin Exp Res 2000;24:737–742.
20) Johnson BA, Ait-Daoud N, Aubin HJ, Van Den Brink W, Guzzetta R, Loewy J, et al: A pilot evaluation of the safety and tolerability of repeat dose administration of long-acting injectable naltrexone (Vivitrex) in patients with alcohol dependence. Alcohol Clin Exp Res 2004;28:1356–1361.
21) Kiefer F, Jahn H, Tarnaske T, Helwig H, Briken P, Holzbach R, et al: Comparing and combining naltrexone and acamprosate in relapse prevention of alcoholism: a double-blind, placebo-controlled study. Arch Gen Psychiat 2003;60:92–99.
22) Killeen TK, Brady KT, Gold PB, Simpson KN, Faldowski RA, Tyson C, Anton RF: Effectiveness of naltrexone in a community treatment program. Alcohol Clin Exp Res 2004;28:1710–1717.
23) Kranzler HR, Modesto-Lowe V, Nuwayser ES: Sustained release naltrexone for alcoholism treatment: a preliminary study. Alcohol Clin Exp Res 1998; 22:1074–1079.
24) Kranzler HR, Modesto-Lowe V, Van Kirk J: Naltrexone vs. nefazodone for treatment of alcohol dependence. A placebo-controlled trial. Neuropsychopharmacology 2000;22:493–503.
25) Kranzler HR, Wesson DR, Billot L: Naltrexone depot for treatment of alcohol dependence: a multicenter, randomized, placebo-controlled clinical trial. Alcohol Clin Exp Res 2004;28:1051–1059.
26) Krystal JH, Cramer JA, Krol WF, Kirk GF, Rosenheck RA: Naltrexone in the treatment of alcohol dependence. N Engl J Med 2001;345:1734–1739.
27) Latt NC, Jurd S, Houseman J, Wutzke SE: Naltrexone in alcohol dependence: a randomised controlled trial of effectiveness in a standard clinical setting. Med J Autralia 2002;176:530–534.
28) Lee A, Tan S, Lim D, Winslow RM, Wong KE, Allen J, et al: Naltrexone in the treatment of male alcoholics – an effectiveness study in Singapore. Drug Alcohol Rev 2001;20:193–199.
29) Martinotti G, Di Nicola M, Di Giannantonio M, Janiri L: Aripiprazole in the treatment of patients with alcohol dependence: a double-blind, comparison trial vs. naltrexone. J Psychopharmacology 2008;23:1–7.
30) [bookmark: _GoBack]Mason BJ, Ritvo EC, Morgan RO, Salvato FR, Goldberg G, Welch B, et al: A double-blind, placebo-controlled pilot study to evaluate the efficacy and safety of oral nalmefene HCl for alcohol dependence. Alcohol Clin Exp Res 1994;18:1162–1167. [66]
31) Mason BJ, Salvato FR, Williams LD, Ritvo EC, Cutler RB: A double-blind, placebo-controlled study of oral nalmefene for alcohol dependence. Arch Gen Psychiat 1999;56:719–724. [67]
32) Monterosso JR, Flannery BA, Pettinati HM, Oslin DW, Rukstalis M, O’Brien CP, Volpicelli JR: Predicting treatment response to naltrexone: the influence of craving and family history. Am J Addiction 2001;10:258–268.
33) Monti PM, Rohsenow DJ, Swift RM, Gulliver SB, Colby SM, Mueller TI, Brown RA, Gordon A, Abrams DB, Niaura RS, Asher MK: Naltrexone and cue exposure with coping and communication skills training for alcoholics: treatment process and 1-year outcomes. Alcohol Clin Exp Res 2001;25:1634–1647.
34) Morley KC, Teesson M, Reid SC, Sannibale C, Thomson C, Phung N, Weltman M, Bell JR, Richardson K, Haber PS: Naltrexone versus acamprosate in the treatment of alcohol dependence: A multi-centre, randomized, double-blind, placebo-controlled trial. Addiction 2006;101:1451-1462.
35) Morris PL, Hopwood M, Whelan G, Gardiner J, Drummond E. Naltrexone for alcohol dependence: a randomized controlled trial. Addiction 2001;96(11): 1565–73.
36) O’Malley SS, Jaffe AJ, Chang G, Schottenfeld RS, Meyer RE, Rounsaville B: Naltrexone and coping skills therapy for alcohol dependence. A controlled study. Arch Gen Psychiat 1992;49:881–887.
37) O’Malley SS, Sinha R, Grilo CM, Capone C, Farren CK, McKee SA, Rounsaville BJ, Wu R: Naltrexone and cognitive behavioral coping skills therapy for the treatment of alcohol drinking and eating disorder features in alcohol-dependent women: a randomized controlled trial. Alcohol Clin Exp Res 2007;31:625-634. [61]
38) O'Malley SS, Robin RW, Levenson AL, GreyWolf I, Chance LE, Hodgkinson CA, Romano D, Robinson J, Meandzija B, Stillner V, Wu R, Goldman D: Naltrexone alone and with sertraline for the treatment of alcohol dependence in Alaska natives and non-natives residing in rural settings: a randomized controlled trial. Alcohol Clin Exp Res 2008;32:1271-1283.
39) Oslin D, Liberto JG, O’Brien J, Krois S, Norbeck J: Naltrexone as an adjunctive treatment for older patients with alcohol dependence. Am J Ger Psychiat 1997;5:324–332.
40) Oslin DW: Treatment of late-life depression complicated by alcohol dependence. Am J Ger Psychiat 2005;13:491–500.
41) Oslin DW, Lynch KG, Pettinati HM, Kampman KM, Gariti P, Gelfand L, Ten Have T, Wortman S, Dundon W, Dackis C, Volpicelli JR, O'Brien CP: A placebo-controlled randomized clinical trial of naltrexone in the context of different levels of psychosocial intervention. Alcohol Clin Exp Res 2008;32:1299-1308.
42) Petrakis IL, O’Malley S, Rounsaville B, Poling J, McHugh-Strong C, Krystal JH: Naltrexone augmentation of neuroleptic treatment in alcohol abusing patients with schizophrenia. Psychopharmacology (Berl) 2004;172:291–297.
43) Petrakis IL, Poling J, Levinson C, Nich C, Carroll K, Rounsaville B: Naltrexone and disulfiram in patients with alcohol dependence and comorbid psychiatric disorders. Biologic Psychiat 2005;57:1128–1137.
44) Pettinati HM, Kampman KM, Lynch KG, Xie H, Dackis C, Rabinowitz AR, O'Brien CP: A double blind, placebo-controlled trial that combines disulfiram and naltrexone for treating co-occurring cocaine and alcohol dependence. Addict Behav 2008a;33:651-667.
45) Pettinati HM, Kampman KM, Lynch KG, Suh JJ, Dackis CA, Oslin DW, O'Brien CP: Gender differences with high-dose naltrexone in patients with co-occurring cocaine and alcohol dependence. J Subst Abuse Treat 2008b;34:378-390. [62]
46) Schmitz JM, Stotts AL, Sayre SL, DeLaune KA, Grabowski J: Treatment of cocaine-alcohol dependence with naltrexone and relapse prevention therapy. Am J Addiction 2004;13:333–341.
47) Schmitz JM, Lindsay JA, Green CE, Herin DV, Stotts AL, Moeller GF: High-dose naltrexone therapy for cocaine alcohol dependence. Am J Addiction 2009;18:356–362.
48) Volpicelli JR, Alterman AI, Hayashida M, O’Brien CP: Naltrexone in the treatment of alcohol dependence. Arch Gen Psychiat 1992;49:876–880.
49) Volpicelli JR, Rhines KC, Rhines JS, Volpicelli LA, Alterman AI, O’Brien CP: Naltrexone and alcohol dependence. Role of subject compliance. Arch Gen Psychiat 1997;54:737–742.
50) Ziólkowski M. Ocena skuteczno ci farmakoterapii w zapobieganiu nawrotowi picia u m czyzn uzale nionych od alkoholu, Akademia Medyczna im. Wydzia Lekarski: Ludwika Rydygiera w Bydgoszczy, 2000.

Studies included in the meta-analysis entitled “Gamma- hydroxybutyrate (GHB) for treatment of alcohol withdrawal and prevention of relapses” [58] (n=13; Table 6)
1) Addolorato G, Balducci G, Capristo E, Attilia ML, Taggi F, Gasbarrini G, Ceccanti M: Gamma-hydroxybutyric acid (GHB) in the treatment of alcohol withdrawal syndrome: a randomised comparative study versus benzodiazepine. Alcohol Clin Exp Res 1999;23:1596-1604. [72]
2) Caputo F, Addolorato G, Lorenzini F, Domenicali M, Greco G, del RE A, Gasbarrini G, Stefanini GF, Bernardi M: Gamma-hydroxybutyric acid versus naltrexone in maintaining alcohol abstinence: an open randomized comparative study. Drug Alcohol Depend 2003;70:85-91.
3) Caputo F, Addolorato G, Stoppo M, Francini S, Vignoli T, Lorenzini F, Del Re A, Comaschi C, Andreone P, Trevisani F, Bernardi M; Alcohol Treatment Study Group. Comparing and combining gamma-hydroxybutyric acid (GHB) and naltrexone in maintaining abstinence from alcohol: an open randomised comparative study. Eur Neuropsychopharmacol. 2007;17:781-789.
4) Ceccanti M, Attilia M, Ceccanti B, Sebastiani G, Cavalieri G, Devito R, et al: Efficacy of therapeutic protocols for the treatment of alcohol withdrawal syndrome (AWS). Alcologia. 1996;8:72.
5) Di Bello MG, Gambassi F, Mugnai L, Masini E, Mannaioni PF: Gamma-hydroxybutyric acid induced suppression and prevention of alcohol withdrawal syndrome and relief of craving in alcohol dependent patients. Alcologia 1995;7:111–118.
6) Elsing C, Schimanski U, Stremmel W: Randomized controlled trial for the treatment of alcohol withdrawal syndrome: clomethiazole vs. gamma-hydroxybutyric acid. Eur J Clin Investig 1996;6S:A17.
7) Ferri M: Association between GHB and disulfiram for the treatment of alcohol dependance L’associazione GHB–Disulfiram nel trattamento della dipendenza alcolica]. Primo Congresso Nazionale SITD, Roma 25-27 Ottobre 1991.
8) Gallimberti L, Canton G, Gentile N, Ferri M, Cibin M, Ferrara SD, Fadda F, Gessa GL: Gamma-hydroxybutyric acid for treatment of alcohol withdrawal syndrome. Lancet 1989;2:787-789.
9) Gallimberti L, Ferri M, Ferrara S, Fadda F, Gessa GL: Gamma hydroxybutyric acid in the treatment of alcohol dependence: a double-blind study. Alcohol Clin Exp Res 1992;16:673–676.
10) Nava F, Premi S, Manzato E, Lucchini A: Comparing treatments of alcoholism on craving and biochemical measures of alcohol consumptions. J Psychoactive Drugs 2006;38:211–7.
11) Nava F, Premi S, Manzato E, Campagnola W, Lucchini A, Gessa GL: Gamma-hydroxybutyrate reduces both withdrawal syndrome and hypercortisolism in severe abstinent alcoholics: an open study vs. diazepam. Am J Drug Alcohol Ab 2007;33:379-392. [74]
12) Nimmerrichter AA, Walter H, Gutierrez-Lobos KE, Lesch OM: Double blind controlled trial of gamma-hydroxybutyrate and chlormethiazole in the treatment of alcohol withdrawal. Alcohol Alcohol 2002;37:67–73.
13) Stella L, Addolorato G, Rinaldi B, Capuano A, Berrino L, Rossi F, Maione S: An open randomized study of the treatment of escitalopram alone and combined with gamma-hydroxybutyric acid and naltrexone in alcoholic patients. Pharmacol Res 2008;57:312-317.

Studies included in the meta-analysis entitled “Benzodiazepines for alcohol withdrawal” [69] (n=65; Table 7)
1) Addolorato G, Balducci G, Capristo E, Attilia ML, Taggi F, Gasbarrini G, Ceccanti M: Gamma-hydroxybutyric acid (GHB) in the treatment of alcohol withdrawal syndrome: a randomised comparative study versus benzodiazepine. Alcohol Clin Exp Res 1999;23:1596-1604. [72]
2) Addolorato G, Leggio L, Abenavoli L, Agabio R, Caputo F, Capristo E, Colombo G, Gessa GL, Gasbarrini G: Baclofen in the treatment of alcohol withdrawal syndrome: a comparative study vs diazepam. Am J Med 2006;119:276.e13-18.
3) Adinoff B: Double-blind study of alprazolam, diazepam, clonidine, and placebo in the alcohol withdrawal syndrome: preliminary findings. Alcohol Clin Exp Res 1994;18:873-878.
4) Ansoms S, Lebon O, Pelc I, Cabri C, Poels R: Zopiclone or Lormetazepam in the treatment of insomnia and the effect on behavior and mood in patients during the post alcoholism withdrawal period. Curr
Ther Res Clin Exp 1991;49:54-64.
5) Anton RF, Kranzler HR, McEvoy JP, Moak DH, Bianca R: A double-blind comparison of Abecamil and diazepam in the treatment of uncomplicated alcohol withdrawal. Psychopharmacology (Berl) 1997;131:123-129.
6) Bailly D, Servant D, Blandin N, Beuscart R, Parquet PJ: Effects of beta-blocking drugs in alcohol withdrawal: a double-blind comparative study with propranolol and diazepam. Biomed Pharmacother 1992;46:419-424.
7) Baumgartner GR, Rowen RC: Clonidine vs chlordiazepoxide in the management of acute alcohol withdrawal syndrome. Arch Intern Med 1987;147:1223-1226.
8) Baumgartner GR, Rowen RC: Transdermal clonidine versus chlordiazepoxide in alcohol withdrawal: a randomised, controlled clinical trial. S Afr Med J 1991;84:312-321.
9) Borg S, Kvande H, Valverius P: Clinical conditions and central dopamine metabolism in alcoholics during acute withdrawal under treatment with different pharmacological agents. Psychopharmacology (Berl) 1986;88:12-17.
10) Brown JH, Moggey DE, Shane FH: Delirium tremens: a comparison of intravenous treatment with diazepam and chlordiazepoxide. Scott Med J 1972;17:9-12.
11) Burroughs AK, Morgan MY, Sherlock S: Double-blind controlled trial of bromocriptine, chlordiazepoxide and Chlormethiazole for alcohol withdrawal symptoms. Alcohol Alcohol 1985a;20:263-271.
12) Bourroughs AK, Morgan MY, Sherlock S: Double-blind controlled trial of bromocriptine, chlordiazepoxide and Chlormethiazole for alcohol withdrawal symptoms. Alcohol Alcohol 1985b;20:263-271.
13) Choi EA, Ki SW, Kim SE, Kim JW, Park JK: The Effectiveness and Safety of Topiramate in the Treatment of Alcohol Withdrawal. J Korean Neuropsychiat Association 2005;44:328-333.
14) Daeppen JB, Gache P, Landry U, Sekera E, Schweizer V, Gloor S, Yersin B: Symptom-triggered vs fixed-schedule doses of benzodiazepine for alcohol withdrawal: a randomized treatment trial. Arch Intern Med 2002;162:1117-1121.
15) Day E.J, Patel J, Georgiou G: Evaluation of a symptom-triggered front-loading detoxification technique for alcohol dependence: A pilot study. Psychiatric Bulletin 2004;28:407-410.
16) Dion C, Simard N, Carle R, Roberge ML: Comparative study of chlordiazepoxide and hypertonic MgSO4 in the alcohol withdrawal syndrome. Laval Medical 1968;39:222-231.
17) Favre JD, Allain H, Aubin HJ, Frija-Orvoen E, Gillet C, Lejoyeux M, Payen A, Weber M, Garcia-Acosta S, Kermadi I, Dib M: Double-blind study of cyamemazine and diazepam in the alcohol withdrawal syndrome. Hum Psychopharmacol 2005;20:511-519.
18) Funderburk FR, Allen RP, Wagman AM: Residual effects of ethanol and chlordiazepoxide treatments for alcohol withdrawal. J Nerv Ment Dis 1978;166:195-203.
19) Gillman MA, Lichtigfeld FJ: Enlarged double-blind randomised trial of benzodiazepines against psychotropic analgesic nitrous oxide for alcohol withdrawal. Addict Behav 2004;29:1183-1187.
20) Gillmer RE: Benzoctamine and oxazepam in the management of alcohol withdrawal states. Comparison by double-blind trial. S Afr Med J 1973;47:2267-2268.
21) Golbert TM, Sanz CJ, Rose HD, Leitschuh TH: Comparative evaluation of treatments of alcohol withdrawal syndromes. JAMA 1967;201:99-102.
22) Jauhar P, Anderson J: Is daily single dosage of diazepam as effective as chlordiazepoxide in divided doses in alcohol withdrawal: a pilot study. Alcohol Alcohol 2000;35:212-214.
23) Kaim SC, Klett CJ, Rothfeld B: Treatment of the acute alcohol withdrawal state: a comparison of four drugs. Am J Psychiatry 1969;125:1640-1646.
24) Kaim SC, Klett CJ: Treatment of delirium tremens. A comparative evaluation of four drugs. Q J Stud Alcohol 1972;33:1065-1072.
25) Kalyoncu OA, Beyazyurek M, Kuru L, Solukcu R, Yazman U: Double-blind comparative trial with carbamazepine vs diazepam treatment of alcohol withdrawal. Eur Neuropsychopharmacol 1996;6:1-2.
26) Kolin IS, Linet OI: Double-blind comparison of alprazolam and diazepam for subchronic withdrawal from alcohol. J Clin Psychiatry 1981;42:169-173.
27) Kramp P, Rafaelsen OJ: Delirium tremens: a double-blind comparison of diazepam and barbital treatment. Acta Psychiatr Scand 1978;58:174-190.
28) Krupitsky EM, Rudenko AA, Burakov AM, Slavina TY, Grinenko AA, Pittman B, Gueorguieva R, Petrakis IL, Zvartau EE, Krystal JH: Antiglutamatergic strategies for ethanol detoxification: comparison with placebo and diazepam. Alcohol Clin Exp Res 2007;31:604-611.
29) Kumar CN, Andrade C, Murthy P: A Randomized, Double-Blind Comparison of Lorazepamand Chlordiazepoxide in Patients With Uncomplicated Alcohol Withdrawal. J Stud Alcohol Drugs 2009;70:467-474.
30) Lapierre YD, Bulmer DR, Oyewumi LK, Mauguin ML, Knott VJ: Comparison of Chlormethiazole (Heminevrin) and chlordiazepoxide (Librium) in the treatment of acute alcohol withdrawal. Neuropsychobiology 1983;10:127-130.
31) Lenzenhuber E, Muller C, Rommelspacher H, Spies C: Gamma-hydroxybutyrate for treatment of alcohol withdrawal syndrome in intensive care patients. A comparison between with two symptom-oriented therapeutic concepts. Anaesthesist 1999;48:89-96.
32) Lepola U, Kokko S, Nuutila J, Gordin A: Tiapride and chlordiazepoxide in acute alcohol withdrawal. A controlled clinical trial. Int J Clin Pharmacol Res 1984;4:321-326.
33) Longo LP, Campbell T, Hubatch S: Divalproex sodium (Depakote) for alcohol withdrawal and relapse prevention. J Addict Dis 2002;21:55-64.
34) Lucht M, Kuehn KU, Armbruster J, Abraham G, Gaensicke M, Barnow S, Tretzel H, Freyberger HJ: Alcohol withdrawal treatment in intoxicated vs non-intoxicated patients: a controlled open-label study with tiapride/carbamazepine, clomethiazole and diazepam. Alcohol Alcohol 2003;38:168-175.
35) Malcolm R, Ballenger JC, Sturgis ET, Anton R: Double-blind controlled trial comparing carbamazepine to oxazepam treatment of alcohol withdrawal. Am J Psychiatry 1989;146(5):617-21.
36) Malcolm R, Myrick H, Roberts J, Wang W, Anton RF, Ballenger JC: The effects of carbamazepine and lorazepam on single versus multiple previous alcohol withdrawals in an outpatient randomised trial. J Gen Intern Med 2002;17:349-355.
37) Malcolm R, Myrick LH, Veatch LM, Boyle E, Randall PK: Self-reported sleep, sleepiness, and repeated alcohol withdrawals: a randomised, double blind, controlled comparison of lorazepam vs gabapentin. J Clin Sleep Med 2007;3:24-32.
38) Martin JC. Controlled study on a new tranquillizing (clobazam) for chronic alcoholics with withdrawal syndrome [Essai controle d' un nouveau tranquillisant (le clobazam) chez des alcooliques chroniques en phase de sevrage]. Journal de Pharmacologie Clinique 1975;II:21-27.
39) McGrath SD: A controlled trial of Chlormethiazole and chlordiazepoxide in the treatment of the acute withdrawal phase of alcoholism. Br J Addict Alcohol Other Drugs 1975;70:81-90.
40) McLendon DM, Fabre LF: A double-blind comparison of the effectiveness of alprazolam, chlordiazepoxide hydrochloride and placebo in the chronic withdrawal period from alcohol. Curr
Ther Res Clin Exp 1980;28:447-455.
41) Mendels J, Wasserman TW, Michals TJ, Fine EW: Halazepam in the management of acute alcohol withdrawal syndrome. J Clin Psychiat 1985;46:172-174.
42) Mielke DH, Gallant DM, McFarlain RA: Clorazepate dipotassium (Tranxene): a controlled evaluation in alcoholic patients after withdrawal. Curr
Ther Res Clin Exp 1976;19:506-511.
43) Miller WC, Jr, McCurdy L: A double-blind comparison of the effectiveness and safety of lorazepam and diazepam in the treatment of the acute alcohol withdrawal syndrome. Clin Ther 1984;6:364-371.
44) Mukherjee PK: A comparison of the effectiveness and tolerability of clobazam and chlordiazepoxide in the treatment of acute withdrawal from alcohol in patients with primary alcoholism. J Int Med Res 1983;11:205-211.
45) Naranjo CA, Sellers EM, Chater K, Iversen P, Roach C, Sykora K: Nonpharmacologic intervention in acute alcohol withdrawal. Clin Pharmacol Ther 1983;34:214-219.
46) Nava F, Premi S, Manzato E, Campagnola W, Lucchini A, Gessa GL: Gamma-hydroxybutyrate reduces both withdrawal syndrome and hypercortisolism in severe abstinent alcoholics: an open study vs. diazepam. Am J Drug Alcohol Abuse 2007;33:379-392. [74]
47) O'Brien JE, Meyer RE, Thoms DC: Double-blind comparison of lorazepam and diazepam in the treatment of the acute alcohol abstinence syndrome. Curr
Ther Res Clin Exp 1983;34:825-831.
48) Overall JE, Brown D, Williams JD, Neill LT: Drug treatment of anxiety and depression in detoxified alcoholic patients. Arch Gen Psychiat 1973;29:218-225.
49) Palestine ML, Alatorre E: Control of acute alcoholic withdrawal symptoms: a comparative study of haloperidol and chlordiazepoxide. Curr
Ther Res Clin Exp 1976;20:289-299.
50) Pena-Ramos A: Thioridazine HCl Vs. chlordiazepoxide HCl in controlling symptoms attributable to alcohol withdrawal. Diseases of the Nervous System 1977;38:143-147.
51) Pena-Ramos A, Hornberger R: MMPI and drug treatment in alcohol withdrawal. J Clin Psychiatry 1979;40:361-364.
52) Radouco-Thomas S, Garcin F, Guay D, Marquis PA, Chabot F, Huot J, Chawla S, Forest JC, Martin S, Stewart G, et al: Double blind study on the efficacy and safety of tetrabamate and chlordiazepoxide in the treatment of the acute alcohol withdrawal syndrome. Prog Neuropsychopharmacol Biol Psychiatry 1989;13:55-75.
53) Ritson B, Chick J: Comparison of two benzodiazepines in the treatment of alcohol withdrawal: effects on symptoms and cognitive recovery. Drug Alcohol Depen 1986;18:329-334.
54) Runion HI, Fowler FN: A double blind study of chlordiazepoxide and hydroxyzine HC1 therapy in acute alcohol withdrawal utilizing chronic electromyography for tremor assessment. Proc West Pharmacol Soc 1978;21:303-9.
55) Saitz R, Mayo-Smith MF, Roberts MS, Redmond HA, Bernard DR, Calkins DR. Individualized treatment for alcohol withdrawal. A randomised double-blind controlled trial. JAMA 1994;272:519-523.
56) Saletu M, Saletu B, Grunberger J, Mader R, Karobath M: Clinical symptomatology and computer analysed EEG before, during and after anxiolytic therapy of alcohol withdrawal patients. Neuropsychobiology 1983;9:119-134.
57) Sellers EM, Zilm DH, Degani NC: Comparative effectiveness of propranolol and chlordiazepoxide in alcohol withdrawal. J Stud Alcohol 1977;38:2096-2108.
58) Sellers EM, Naranjo CA, Harrison M, Devenyi P, Roach C, Sykora K: Diazepam loading: simplified treatment of alcohol withdrawal. Clin Pharmacol Ther 1983;34:822-826.
59) Solomon J, Rouck LA, Koepke HH: Double-blind comparison of lorazepam and chlordiazepoxide in the treatment of the acute alcohol abstinence syndrome. Clin Ther 1983;6:52-58.
60) Spies CD, Dubisz N, Neumann T, Blum S, Muller C, Rommelspacher H, et al: Therapy of alcohol withdrawal syndrome in intensive care unit patients following trauma: results of a prospective, randomised trial. Crit Care Med 1996;24:414-422.
61) Spies CD, Otter HE, Huske B, Sinha P, Neumann T, Rettig J, et al: Alcohol withdrawal severity is decreased by symptom-orientated adjusted bolus therapy in the ICU. Intens Care Med 2003;29:2230-2238.
62) Stuppaeck CH, Pycha R, Miller C, Whitworth AB, Oberbauer H, Fleischhacker WW: Carbamazepine versus oxazepam in the treatment of alcohol withdrawal: a double-blind study. Alcohol Alcohol 1992;27:153-158.
63) Tubridy P: Alprazolam versus Chlormethiazole in acute alcohol withdrawal. B J Addict 1988;83:581-585.
64) Wilson A, Vulcano BA: Double-blind trial of alprazolam and chlordiazepoxide in the management of the acute ethanol withdrawal syndrome. Alcohol Clin Exp Res 1985;9:23-27.
65) Worner TM: Propranolol versus diazepam in the management of the alcohol withdrawal syndrome: double-blind controlled trial. Am J Drug Alcohol Ab 1994;20:115-124.

Studies included in the meta-analysis entitled “Anticonvulsants for alcohol withdrawal”[70] (n=58; Table 9)
1) Agricola R, Mazzarino M, Urani R, Gallo V, Grossi E: Treatment of acute alcohol withdrawal syndrome with carbamazepine: a double-blind comparison with tiapride. J Int Med Res 1982;10:160–165.
2) Alldredge BK, Lowenstein DH, Simon RP: Placebo controlled trial of intravenous diphenylhydantoin for short term treatment of alcohol withdrawal seizures. Am J Med 1989;87:645–648.
3) Balldin J, Bokstrom K: Treatment of alcohol abstinence symptoms with the alpha 2-agonist clonidine. Acta Psychiat Scand S 1986;327:131–143.
4) Bjorkqvist SE, Isohanni M, Makela R, Malinen L: Ambulant treatment of alcohol withdrawal symptoms with carbamazepine: a formal Multicentre double-blind comparison with placebo. Acta Psychiat Scand 1976;53:333–342.
5) Blanchard C: Atrium 300 and Alcohol Withdrawal: Double-Blind Placebo-Controlled Study in 38 hospitalised patients [Atrium 300 et Sevrage Alcoolique. Etude en Double Aveugle Versus Placebo chez 38 malades hospitalises]. Psychological Medicine (Paris) 1985;17:159–163.
6) Bonnet U, Banger M, Leweke FM, SpeckaM, Muller BW, Hashemi T, et al: Treatment of acute alcohol withdrawal with gabapentin: results from a controlled two-centre trial. J Clin Psychopharm 2003;23:514–519.
7) Bonnet U, Speeka M, Leweke FM, Nyhuis P, Banger M: Gabapentin’s acute effect on mood profile - a controlled study on patients with alcohol withdrawal. Prog Neuro-Pharmacol Biol Psychiatry 2007;31:434–438.
8) Borg S, Kvande H, Valverius P: Clinical conditions and central dopamine metabolism in alcoholics during acute withdrawal under treatment with different pharmacological agents. Psychopharmacology (Berlin) 1986;88:12–17.
9) Burroughs AK, Morgan MY, Sherlock S: Double-blind controlled trial of bromocriptine, chlordiazepoxide and Chlormethiazole for alcohol withdrawal symptoms. Alcohol Alcohol 1985a;20:263–271.
10) Burroughs AK, Morgan MY, Sherlock S: Double-blind controlled trial of bromocriptine, chlordiazepoxide and Chlormethiazole for alcohol withdrawal symptoms. Alcohol Alcohol 1985b;20:263–271.
11) Chance JF: Emergency department treatment of alcohol withdrawal seizures with phenytoin. Ann Emerg Med 1991;20:520–522.
12) Choi EA, Ki SW, Kim SE, Kim JW, Park JK: The effectiveness and safety of topiramate in the treatment of alcohol withdrawal. J Korean Neuropsychiat Association 2005;44:328–333.
13) Croissant B, Loeber S, Diehl A, Nakovics H, Wagner F, Kiefer F, et al: Oxcarbazepine in combination with Tiaprid in inpatient alcohol-withdrawal--a RCT. Pharmacopsychiatry 2009;42:175-181.
14) Dencker SJ, Wilhelmson G, Carlsson E, Bereen FJ: Piracetam and Chlormethiazole in acute alcohol withdrawal: a controlled clinical trial. J Int Med Res 1978;6:395–400.
15) Elsing C, Schimanski U, Stremmel W: Randomized controlled trial for the treatment of alcohol withdrawal syndrome: gamma-hydroxybutyric acid abstract. Eur J Clin Invest 1996;26S:A17.
16) Elsing C, Stremmel W, Grenda U, Herrmann T: Gamma-hydroxybutyric acid versus clomethiazole for the treatment of alcohol withdrawal syndrome in a medical intensive care unit: an open, single-center randomized study. Am J Drug Alcohol Ab 2009;35:189–192.
17) Flygenring J, Hansen J, Holst B, Petersen E, Sorensen A: Treatment of alcohol withdrawal symptoms in hospitalized patients. A randomised, double-blind comparison of carbamazepine (Tegretol) and barbital (Diemal). Acta Psychiat Scand 1984;69:398–408.
18) Gann H, Feige B, Cloot O, Van Wasen H, Zinzgraf D, Hohagen F, et al: Polysomnography during withdrawal with Chlormethiazole or placebo in alcohol dependent patients--a double-blind and randomised study. Pharmacopsychiatry 2004;37:228–235.
19) Glatt MM, George HR, Frisch EP: Evaluation of Chlormethiazole in treatment for alcohol withdrawal syndrome. Results of a controlled trial. Acta Psychiat Scand S 1966;192:121–137.
20) Golbert TM, Sanz CJ, Rose HD, Leitschuh TH: Comparative evaluation of treatments of alcohol withdrawal syndromes. JAMA 1967;201:99–102.
21) Kaim SC, Klett CJ: Treatment of delirium tremens: a comparative evaluation of four drugs. Q J Stud Alcohol 1972;33:1065–1072.
22) Kalyoncu O, Beyazyurek M, Kuru L, Solukcu R, Yazman U: Double-blind comparative trial with carbamazepine vs diazepam treatment of alcohol withdrawal. Eur Neuropsychopharm 1996;6S:1–2.
23) Koethe D, Juelicher A, Nolden BM, Braunwarth WD, Klosterkotter J, Niklewski G, et al: Oxcarbazepine—effectiveness and tolerability during treatment of alcohol withdrawal: a double-blind, randomised, placebo-controlled multicenter pilot study. Alcohol Clin Exp Res 2007;31:1188–1194.
24) Koppi S, Eberhardt G, Haller R, Konig P: Calcium-channel blocking agent in the treatment of acute alcohol withdrawal--Caroverine versus meprobamate in a randomised double blind study. Neuropsychobiology 1987;17:49–52.
25) Kramp P, Rafaelsen OJ: Delirium tremens: a double-blind comparison of diazepam and barbital treatment. Acta Psychiat Scand 1978;58:174–190.
26) Krupitsky EM, Rudenko AA, Burakov AA, Slavina TY, Grinenko AA, Pittman B, et al: Antiglutamatergic strategies for ethanol detoxification: comparison with placebo and diazepam. Alcohol Clin Exp Res 2007;31:604–611.
27) Lambie DG, Johnson RH, Vijayasenan ME, Whiteside EA: Sodium valproate in the treatment of the alcohol withdrawal syndrome. Aust NZ J Psychiat 1980;14:213–215.
28) Lapierre YD, Bulmer DR, Oyewumi LK, Mauguin ML, Knott VJ: Comparison of chlormethiazole (Heminevrin) and chlordiazepoxide (Librium) in the treatment of acute alcohol withdrawal. Neuropsychobiology 1983;10:127–130.
29) Longo LP, Campbell T, Hubatch S: Divalproex sodium (Depakote) for alcohol withdrawal and relapse prevention. J Addict Dis 2002;21:55–64.
30) Lucht M, Kuehn KU, Armbruster J, Abraham G, Gaensicke M, Barnow S, et al: Alcohol withdrawal treatment in intoxicated vs non-intoxicated patients: a controlled open label study with tiapride/carbamazepine, chlormethiazole and diazepam. Alcohol Alcohol 2003;38:168–175.
31) Madden JS, Jones D, Frisch EP: Chlormethiazole and trifluoperazine in alcohol withdrawal. Brit J Psychiat 1969;115:1191–1192.
32) Malcolm R, Ballenger JC, Sturgis ET, Anton R: Double blind controlled trial comparing carbamazepine to oxazepam treatment of alcohol withdrawal. Am J Psychiat 1989;146:617–621.
33) Malcolm R, Myrick H, Roberts J, Wang W, Anton RF, Ballenger JC: The effects of carbamazepine and lorazepam on single versus multiple previous alcohol withdrawals in an outpatient randomised trial. J Gen Inter Med 2002;17:349–355.
34) Malcolm R, Myrick LH, Veatch LM, Boyle E, Randall PK: Self-reported sleep, sleepiness, and repeated alcohol withdrawals: a randomised, double blind, controlled comparison of lorazepam vs gabapentin. J Clin Sleep Med 2007;3:24–32.
35) Manhem P, Nilsson LH, Moberg AL, Wadstein J, Hokfelt B: Alcohol withdrawal: effects of clonidine treatment on sympathetic activity, the renin-aldosterone system, and clinical symptoms. Alcohol Clin Exp Res 1985;9:238–243.
36) Mariani JJ, Rosenthal RN, Tross S, Singh P, Anand OP: A randomised, open-label, controlled trial of gabapentin and phenobarbital in the treatment of alcohol withdrawal. Am J Addiction 2006;15:76–84.
37) McGrath SD: A controlled trial of Chlormethiazole and chlordiazepoxide in the treatment of the acute withdrawal phase of alcoholism. Br J Addiction Alcohol Other Drugs 1975;70S:81–90.
38) Murphy DJ, Shaw GK, Clarke I: Tiapride and chlormethiazole in alcohol withdrawal: a double-blind trial. Alcohol Alcohol 1983;18:227–237.
39) Myrick H, Brady KT, Malcolm R: Divalproex in the treatment of alcohol withdrawal. Am J Drug Alcohol Ab 2000;26:155–160.
40) Nimmerrichter AA, Walter H, Gutierrez-Lobos KE, Lesch OM: Double-blind controlled trial of gamma-hydroxybutyrate and Chlormethiazole in the treatment of alcohol withdrawal. Alcohol Alcohol 2002;37:67–73.
41) Radouco-Thomas S, Garcin F, Guay D, Marquis PA, Chabot F, Huot J, et al: Double blind study on the effectiveness and safety of Tetrabamate and chlordiazepoxide in the treatment of the acute alcohol withdrawal syndrome. Progress Neuro-Psychoph 1989;13:55–75.
42) Rathlev NK, D’Onofrio G, Fish SS, Harrison PM, Bernstein E, Hossack RW, et al: The lack of effectiveness of phenytoin in the prevention of recurrent alcohol-related seizures. Ann Emerg Med 1994;23:513–518.
43) Reoux JP, Saxon AJ, Malte CA, Baer JS, Sloan KL: Divalproex sodium in alcohol withdrawal: a randomized double-blind placebo-controlled clinical trial. Alcohol Clin Exp Res 2001;25:1324–1329.
44) Ritola E, Malinen L: A double-blind comparison of carbamazepine and chlormethiazole in the treatment of alcohol withdrawal syndrome. Acta Psychiat Scand 1981;64:254–259.
45) Robinson BJ, Robinson GM, Maling TJ, Johnson RH: Is clonidine useful in the treatment of alcohol withdrawal? Alcohol Clin Exp Res 1989;13:95–98.
46) Rosenthal RN, Perkel C, Singh P, Anand O, Miner CR: A pilot open randomised trial of valproate and Phenobarbital in the treatment of acute alcohol withdrawal. American Journal on Addictions 1998;7(3):189–97.
47) Rothstein E. Prevention of alcohol withdrawal seizures: the roles of diphenylhydantoin and chlordiazepoxide. Am J Psychiat 1973;130:1381–1382.
48) Sampliner R, Iber FL: Diphenylhydantoin control of alcohol withdrawal seizures. Results of a controlled study. JAMA 1974;230:1430–1432.
49) Santo Domingo Carrasco J, Bravo Ortiz MF, Barroso Canizares A, Caballero Martin L: Double-blind study of the effectiveness of Tetrabamate and Tiapride in the treatment of alcohol deprivation syndrome [Estudio a doble ciego de la eficacia del tetrabamato y el tiapride en el tratamiento del sindrome de deprivacion alcoholica]. Medicina Clinica (Barcelona) 1985;85:533–536.
50) Schik G, Wedegaertner FR, Liersch J, Hoy L, Emrich HM, Schneider U: Oxcarbazepine versus carbamazepine in the treatment of alcohol withdrawal. Addict Biol 2005;10:283–288.
51) Seifert J, Peters E, Jahn K, Metzner C, Ohlmeier M, teWildt B, et al: Treatment of alcohol withdrawal: chlormethiazole vs. carbamazepine and the effect on memory performance-a pilot study. Addict Biol 2004;9:43–51.
52) Spies CD, Dubisz N, Neumann T, Blum S, Muller C, Rommelspacher H, et al.: Therapy of alcohol withdrawal syndrome in intensive care unit patients following trauma: results of a prospective, randomized trial. Crit Care Med 1996;24:414–422.
53) Stanhope JM: The use of carbamazepine in chlormethiazole modified withdrawal from alcohol. Aust Drug Alcohol Rev 1989;8:5–8.
54) Stuppaeck CH, Pycha R, Miller C, Whitworth AB, Oberbauer H, Fleischhacker WW: Carbamazepine versus oxazepam in the treatment of alcohol withdrawal: a double blind study. Alcohol Alcohol 1992;27:153–158.
55) Stuppaeck C, Whitworth A, Deisenhammer E, Honeder M, Kurz M, Telser S: Vigabatrin in the treatment of alcohol withdrawal syndrome: a double-blind, randomized study. XXIst Collegium Internationale Neuropsychopharmacologicum, Glasgow, Scotland.12th-16th July, 1998 1998:PW13010.
56) Teijeiro J: A double-blind comparative study of atrium 300 and Heminiurine in chronic alcoholics [Etude comparee en double–aveugle de l’atrium 300 et de l’hemineurine chez des alcooliques chroniques]. Medicine et Hygiene (Geneve)1975;33:1141–1142.
57) Thompson WL, Johnson AD, Maddrey WL: Diazepam and paraldehyde for treatment of severe delirium tremens. A controlled trial. Ann Int Med 1975;82:175–180.
58) Tubridy P. Alprazolam versus Chlormethiazole in acute alcohol withdrawal. Brit J Addict 1988;83:581–585.

12

