Table 3: Baseline antipsychotic use patterns for schizophrenia patients with versus without baseline antipsychotic metabolic monitoring
	
	Mon(+)
	Mon(-)
	P value

	
	New start (N=2,784)
	Switch

(N=428)
	Augmentation (N=293)
	All Episodes
	New start (N=973)
	Switch

(N=96)
	Augmentation (N=54)
	All Episodes
	

	
	Mean (SD)
	Mean (SD)
	Mean (SD)
	Mean (SD)
	Mean (SD)
	Mean (SD)
	Mean (SD)
	Mean (SD)
	

	Duration of AP use1
	232.69 (237.64)
	144.22 (216.15)
	83.13
(147.50)
	208.65

(233.56)
	163.31
(205.77)
	146.06 (235.32)
	127.69 (189.29)
	160.03

(207.65)
	<0.0001

	MPR2
	0.52 (0.38)
	0.74 (0.50)
	0.98 (0.67)
	0.59 (0.45)
	0.44 (0.34)
	0.61 (0.51)
	0.72 (0.44)
	0.47 (0.37)
	<0.0001

	FGAs3
	0.10 (0.31)
	0.26 (0.45)
	0.35 (0.48)
	0.14 (0.35)
	0.08 (0.27)
	0.28 (0.45)
	0.38 (0.49)
	0.11 (0.31)
	0.0032

	SGAs4
	1.38 (0.54)
	1.93 (0.56)
	1.68 (0.51)
	1.48 (0.57)
	1.29 (0.45)
	1.78 (0.44)
	1.62 (0.49)
	1.35 (0.48)
	<0.0001

	FGA+SGA5
	1.48 (0.59)
	2.20 (0.48)
	2.03 (0.24)
	1.62 (0.61)
	1.36 (0.49)
	2.06 (0.24)
	0 (0)
	1.46 (0.51)
	<0.0001

Augmentation: concurrent use of an SGA and previous antipsychotic(s) for longer than 60 days
New start: receiving an index SGA without any antipsychotics in prior 60 days
Switch: discontinuation of the previous antipsychotic agent within 60 days after the index date
1: Duration of use of the most recent antipsychotic during the prior year;
2: MPR: Medication possession ratio in the prior year;
3: Number of FGA during the prior year;
4: Number of different SGA during the prior year;
5: Number of different SGA and FGA antipsychotics during the prior year.
P value between Mon+ and Mon- groups
PAGE
1

