Appendix Table 1. Characteristics of the included RCTs (n=137).
	Characteristic
	
	N
	%

	Journal
	AIM
	10
	7

	
	BMJ
	17
	12

	
	JAMA
	31
	22

	
	Lancet
	32
	23

	
	NEJM
	47
	34

	Number of centers
	Single center
	13
	9

	
	Multi center
	124
	91

	Registry
	clinicaltrials.gov
	98
	72

	
	controlled-trials.com
	25
	18

	
	Australian New Zealand Clinical Trials Registry
	7
	5

	
	UMIN Clinical Trials Registry
	1
	1

	
	Other
	6
	4

	Type of primary outcome in registry
	Binary/dichotomous
	91
	66

	
	Continuous
	46
	34

	Type of primary outcome in publication
	Binary/dichotomous
	91
	66

	
	Continuous
	46
	34

	All primary outcome(s) stated in the trial registry is/are the same as in the published report
	No
	25
	18

	
	Yes
	112
	82

	One or several primary outcome(s) stated in the trial registry is downgraded to non-primary in the published report
	No
	131
	96

	
	Yes
	6
	4

	One or several primary outcome stated in the trial registry is/are omitted from the published report
	No
	128
	93

	
	Yes
	9
	7

	One or several new primary outcome(s) that was/were not stated in the trial registry is included in the published report
	No
	131
	96

	
	Yes
	6
	4

	The definition of one or several primary outcome(s) was different (although the same variable) in the trial registry compared to the published report
	No
	117
	85

	
	Yes
	20
	15

	All non-primary outcomes stated in the trial registry are the same as in the published report
	No
	87
	64

	
	Yes
	50
	36

	One or several non-primary outcome(s) in the trial registry is/are upgraded to primary in the published report
	No
	135
	99

	
	Yes
	2
	1

	One or several non-primary outcome(s) stated in the trial registry is/are omitted from the published report
	No
	83
	61

	
	Yes
	54
	39

	One or several new non-primary outcome(s) that was/were not stated in the trial registry is/are included in the published report
	No
	77
	56

	
	Yes
	60
	44

	The definition of one or several non-primary outcome(s) was different (although the same variable) in the trial registry compared to the published report
	No
	132
	96

	
	Yes
	5
	4

	Change in intervention
	No
	137
	100

	
	Yes
	0
	0

	Change in inclusion criteria
	No
	103
	75

	
	Yes
	33
	24

	
	Not reported
	1
	1

	Change in exclusion criteria
	No
	102
	74

	
	Yes
	33
	24

	
	Not reported
	2
	1

	Trial design in registry
	Parallel
	117
	86

	
	Crossover
	2
	1

	
	Factorial
	7
	5

	
	Cluster
	11
	8

	Trial design in publication
	Parallel
	117
	86

	
	Crossover
	2
	1

	
	Factorial
	7
	5

	
	Cluster
	11
	8

	Population analysis publication
	Per protocol
	16
	11

	
	Intention to treat
	97
	71

	
	Both
	12
	9

	
	Not stated/ unclear
	12
	9

	Funding type in publication
	Government/University
	85
	62

	
	Company/Corporation
	48
	35

	
	None/not reported
	1
	1

	
	Both
	3
	2

	Sponsor type in publication
	Government/University
	65
	48

	
	Company/Corporation
	28
	20

	
	None/not reported
	43
	31

	
	Both
	1
	1

	Change in ethical approval
	No discrepancy
	34
	25

	
	Discrepancy
	1
	1

	
	Stated in registry, not in final report
	0
	0

	
	Stated in final report, not in registry
	102
	74

	
	Stated neither in registry, nor in final report
	0
	0

	Number of Arms
	2
	114
	83

	
	3
	15
	11

	
	4
	6
	4

	
	>4
	2
	2

	Total
	
	137
	100

