

Fig A. Kaplan-Meier survival curve for the publication fate of the 80 included randomized trials.

Kaplan-Meier survival estimate


Fig B. Kaplan–Meier survival estimates for the lag between trial completion and publication according to registry.


Number at risk

ClinicalTrials.gov	45	29	16	11	8	5	3	3	2	2	1	0	0	0	0
ISRCTN	35	33	29	23	20	20	16	14	13	11	8	6	4	3	0


Fig C. Kaplan–Meier survival estimates for the lag between trial completion and publication according to registration timing.


Fig D. Kaplan–Meier survival estimates for the lag between trial completion and publication according to trial affiliation.

Kaplan-Meier survival estimates


Number at risk

University	63	47	32	24	19	16	12	10	9	8	5	3	2	1	0
Practice	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hospital	16	15	13	10	9	9	7	7	6	5	4	3	2	2	0


Fig E. Kaplan–Meier survival estimates for the lag between trial completion and publication according to geographic origin.


Number at risk

Europe	47	40	34	27	22	21	17	15	14	12	9	6	4	3	0
Asia	11	5	1	1	1	0	0	0	0	0	0	0	0	0	0
N. America	14	10	6	3	2	2	1	1	1	1	0	0	0	0	0
S. America/ Africa	8	7	4	3	3	2	1	1	0	0	0	0	0	0	0


Fig F. Kaplan–Meier survival estimates for the lag between trial completion and publication according to sponsor.


Number at risk

Internal	40	29	17	15	13	10	9	8	7	6	5	3	2	1	0
Government	21	21	17	13	12	12	10	9	8	7	4	3	2	2	0
Commercial	10	6	5	3	1	1	0	0	0	0	0	0	0	0	0
Other	9	6	6	3	2	2	0	0	0	0	0	0	0	0	0


Fig G. Kaplan–Meier survival estimates for the lag between trial completion and publication according to number of trial centers.


Fig H. Kaplan–Meier survival estimates for the lag between trial completion and publication according to trial size.


Number at risk

Not large	66	48	32	23	17	14	10	9	8	6	3	3	2	2	0
-----------	----	----	----	----	----	----	----	---	---	---	---	---	---	---	---

Large	5	5	4	3	3	3	1	0	0	0	0	0	0	0	0
-------	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---


Fig I. Kaplan–Meier survival estimates for the lag between trial completion and publication according to eligible patients’ age.


Number at risk

Children	29	25	19	13	10	8	5	4	4	3	1	1	1	1	0
Adults	8	4	3	3	3	3	2	2	2	2	1	1	1	0	0
Mixed	29	20	10	7	4	3	2	2	1	1	1	0	0	0	0
Unclear	14	13	13	11	11	11	10	9	8	7	6	4	2	2	0


Fig J. Kaplan–Meier survival estimates for the lag between trial completion and publication according to outcome type.

Kaplan-Meier survival estimates


Number at risk

Objective	73	57	40	29	23	21	16	15	13	11	7	4	2	2	0
Subjective	6	4	4	4	4	3	2	1	1	1	1	1	1	0	0


Fig K. Kaplan–Meier survival estimates for the lag between trial completion and publication according to journal type.

Kaplan-Meier survival estimates


Number at risk

Non-specialty	12	6	2	0	0	0	0	0	0	0	0	0	0	0	0
Specialty	21	18	13	7	4	3	0	0	0	0	0	0	0	0	0


Fig L. Kaplan–Meier survival estimates for the lag between trial completion and publication according to journal type (electronic publishing).

Kaplan-Meier survival estimates


Number at risk

No epub	15	12	7	3	2	2	0	0	0	0	0	0	0	0	0
Epub	18	12	8	4	2	1	0	0	0	0	0	0	0	0	0


Fig M. Kaplan–Meier survival estimates for the lag between trial completion and publication according to their findings.

Kaplan-Meier survival estimates


Number at risk

Non-positive results	14	10	8	4	2	1	0	0	0	0	0	0	0	0	0
Positive results	15	10	4	1	1	1	0	0	0	0	0	0	0	0	0

— Not positive — Positive

Fig N. Geographic content of the two assessed trial registries.

ISRCTN


1	Germany	2	Italy
3	UK		

ClinicalTrials.gov


1	Austria	2	Belgium
3	Brazil	4	Canada
5	China	6	Colombia
7	Egypt	8	France
9	Germany	10	Hong Kong
11	India	12	Iran
13	Italy	14	Kuwait
15	Sweden	16	Syria
17	UK	18	USA
19	notgiven		