[bookmark: _Toc107472319]LAMPIRAN 1
JBI Critical Appraisal Checklist for
quasi-experimental studies
Reviewer Wildan Regy Andraes
Author: Tunggul Sri Agus Setyaningsih dan Hesti Wahyuni Year: 2020

	
	Yes
	No
	Unclear
	Not applicable

	1. Is it clear in the study what is the ‘cause’ and what is the ‘effect’ (i.e. there is no confusion about which variable comes first)?
	□
	□
	□
	□

	2. Were the participants included in any comparisons similar?
	□
	□
	□
	□

	3. Were the participants included in any comparisons receiving similar treatment/care, other than the exposure or intervention of interest?
	□
	□
	□
	□

	4. Was there a control group?
	□
	□
	□
	□

	5. Were there multiple measurements of the outcome both pre and post the intervention/exposure?
	□
	□
	□
	□

	6. Was follow up complete and if not, were differences between groups in terms of their follow up adequately described and analyzed?
	□
	□
	□
	□

	7. Were the outcomes of participants included in any comparisons measured in the same way?
	□
	□
	□
	□

	8. Were outcomes measured in a reliable way?
	□
	□
	□
	□

	9. Was appropriate statistical analysis used?
	□
	□
	□
	□

Overall appraisal: 	Include	 	Exclude	 □	Seek further info □

[bookmark: _Toc107472320]LAMPIRAN 2
JBI Critical Appraisal Checklist for
randomized Controlled trials
Reviewer Wildan Regy Andreas	Date 2021
	
	Yes
	No
	Unclear
	NA

	1. Was true randomization used for assignment of participants to treatment groups?
	□
	□
	□
	□

	2. Was allocation to treatment groups concealed?
	□
	□
	□
	□

	3. Were treatment groups similar at the baseline?
	□
	□
	□
	□

	4. Were participants blind to treatment assignment?
	□
	□
	□
	□

	5. Were those delivering treatment blind to treatment assignment?
	□
	□
	□
	□

	6. Were outcomes assessors blind to treatment assignment?
	□
	□
	□
	□

	7. Were treatment groups treated identically other than the intervention of interest?
	□
	□
	□
	□

	8. Was follow up complete and if not, were differences between groups in terms of their follow up adequately described and analyzed?
	□
	□
	□
	□

	9. Were participants analyzed in the groups to which they were randomized?
	□
	□
	□
	□

	10. Were outcomes measured in the same way for treatment groups?
	□
	□
	□
	□

	11. Were outcomes measured in a reliable way?
	□
	□
	□
	□

	12. Was appropriate statistical analysis used?
	□
	□
	□
	□

	13. Was the trial design appropriate, and any deviations from the standard RCT design (individual randomization, parallel groups) accounted for in the conduct and analysis of the trial?
	□
	□
	□
	□

Author: Ozge Karakaya Suzan et al.,	Year 2020 Record Number __________
[bookmark: _Toc107472321]Overall appraisal: 	Include	 □	Exclude	 □	Seek further info □

LAMPIRAN 3
JBI Critical Appraisal Checklist for
randomized Controlled trials
	
	Yes
	No
	Unclear
	NA

	1. Was true randomization used for assignment of participants to treatment groups?
	□
	□
	□
	□

	2. Was allocation to treatment groups concealed?
	□
	□
	□
	□

	3. Were treatment groups similar at the baseline?
	□
	□
	□
	□

	4. Were participants blind to treatment assignment?
	□
	□
	□
	□

	5. Were those delivering treatment blind to treatment assignment?
	□
	□
	□
	□

	6. Were outcomes assessors blind to treatment assignment?
	□
	□
	□
	□

	7. Were treatment groups treated identically other than the intervention of interest?
	□
	□
	□
	□

	8. Was follow up complete and if not, were differences between groups in terms of their follow up adequately described and analyzed?
	□
	□
	□
	□

	9. Were participants analyzed in the groups to which they were randomized?
	□
	□
	□
	□

	10. Were outcomes measured in the same way for treatment groups?
	□
	□
	□
	□

	11. Were outcomes measured in a reliable way?
	□
	□
	□
	□

	12. Was appropriate statistical analysis used?
	□
	□
	□
	□

	13. Was the trial design appropriate, and any deviations from the standard RCT design (individual randomization, parallel groups) accounted for in the conduct and analysis of the trial?
	□
	□
	□
	□

Reviewer: Wildan Regy Andreas		Date
Author: Muhammet Bulut et al., 		Year: 2020
Overall appraisal: 	Include	 □ 	Exclude	 □	Seek further info □	

[bookmark: _Toc107472322]LAMPIRAN 4
JBI Critical Appraisal Checklist for
randomized Controlled trials
	
	Yes
	No
	Unclear
	NA

	1. Was true randomization used for assignment of participants to treatment groups?
	□
	□
	□
	□

	2. Was allocation to treatment groups concealed?
	□
	□
	□
	□

	3. Were treatment groups similar at the baseline?
	□
	□
	□
	□

	4. Were participants blind to treatment assignment?
	□
	□
	□
	□

	5. Were those delivering treatment blind to treatment assignment?
	□
	□
	□
	□

	6. Were outcomes assessors blind to treatment assignment?
	□
	□
	□
	□

	7. Were treatment groups treated identically other than the intervention of interest?
	□
	□
	□
	□

	8. Was follow up complete and if not, were differences between groups in terms of their follow up adequately described and analyzed?
	□
	□
	□
	□

	9. Were participants analyzed in the groups to which they were randomized?
	□
	□
	□
	□

	10. Were outcomes measured in the same way for treatment groups?
	□
	□
	□
	□

	11. Were outcomes measured in a reliable way?
	□
	□
	□
	□

	12. Was appropriate statistical analysis used?
	□
	□
	□
	□

	13. Was the trial design appropriate, and any deviations from the standard RCT design (individual randomization, parallel groups) accounted for in the conduct and analysis of the trial?
	□
	□
	□
	□

Reviewer Wildan Regy Andreas	Date 2021
Author Hassannia et al., 		 Year: 2021 	
Overall appraisal: 	Include	 □	Exclude	 □	Seek further info □

[bookmark: _Toc107472323]
LAMPIRAN 5
JBI Critical Appraisal Checklist for
randomized Controlled trials
	
	Yes
	No
	Unclear
	NA

	1. Was true randomization used for assignment of participants to treatment groups?
	□
	□
	□
	□

	2. Was allocation to treatment groups concealed?
	□
	□
	□
	□

	3. Were treatment groups similar at the baseline?
	□
	□
	□
	□

	4. Were participants blind to treatment assignment?
	□
	□
	□
	□

	5. Were those delivering treatment blind to treatment assignment?
	□
	□
	□
	□

	6. Were outcomes assessors blind to treatment assignment?
	□
	□
	□
	□

	7. Were treatment groups treated identically other than the intervention of interest?
	□
	□
	□
	□

	8. Was follow up complete and if not, were differences between groups in terms of their follow up adequately described and analyzed?
	□
	□
	□
	□

	9. Were participants analyzed in the groups to which they were randomized?
	□
	□
	□
	□

	10. Were outcomes measured in the same way for treatment groups?
	□
	□
	□
	□

	11. Were outcomes measured in a reliable way?
	□
	□
	□
	□

	12. Was appropriate statistical analysis used?
	□
	□
	□
	□

	13. Was the trial design appropriate, and any deviations from the standard RCT design (individual randomization, parallel groups) accounted for in the conduct and analysis of the trial?
	□
	□
	□
	□

Reviewer Wildan Regy Andreas	Date 2021
Author: Esra Tural Buyuk et al.,	Year: 2021	
Overall appraisal: 	Include	 □	Exclude	 □	Seek further info □
