[bookmark: _GoBack]Appendix S1: On-line only tables.

	Table S1: Factors related to publication of completed studies

	
	Median Days to Publication (95% CI)
	Log-Rank test
p value
	Adjusted Hazard Ratio (95% CI)

	Funding (n)

	
	Non-Industry or Blended (143)
	1002
(821 - 1285)
	<0.001
	1

	
	Industry only (241)
	1719
(1270 -)
	
	0.49
(0.36 – 0.66)

	Study Phase (n)

	
	Phase 3 or 4 (186)
	1188
(976 - 1493)
	0.17
	

	
	Phase 2 (198)
	1520
(1188 -)
	
	

	Gender (n)

	
	Male or female only (39)
	-
(1188 -)
	0.12
	

	
	Both male and female (345)
	1282
(1084 - 1583)
	
	

	Age Group (n)

	
	Child involved (64)
	1103
(843 - 1655)
	0.21
	

	
	Adult only (320)
	1398.5
(1186 - 1757)
	
	

	Randomization (n)	

	
	Not randomized (119)
	1186
(843 - 1461)
	0.044
	

	
	Randomized (264)
	1494.5
(1181 -)
	
	

	Investigator (n)

	
	Academia (151)
	1107
(898 - 1343)
	0.012
	

	
	Non-academia (233)
	1617
(1230 -)
	
	

	Number of Study Subjects (n)

	
	> 50 (254)
	1213.5
(1042 - 1551)
	0.23
	1

	
	≤ 50 (121)
	1655
(1199 -)
	
	0.60
(0.43 – 0.83)

	Table S2: Factors related to results posting to ClinicalTrials.gov (CTG) website among completed phase 2 studies

	
	% Non-result posting
4 years after study completion
(± SE)
	Log-Rank test
p value*
	Adjusted Hazard Ratio (95% CI)*

	Funding (n)

	
	Non-Industry or Blended (89)
	73.0 (± 4.7)
	0.013
	1

	
	Industry only (120)
	78.3 (± 3.8)
	
	0.47
(0.23 – 0.96)

	Gender (n)

	
	Male or female only (31)
	77.4 (7.5)
	0.30
	

	
	Both male and female (178)
	75.8 (3.2)
	
	

	Age Group (n)

	
	Child involved (29)
	86.2 (± 6.4)
	0.49
	

	
	Adult only (180)
	74.4 (± 3.3)
	
	

	Randomization (n)

	
	Not randomized (93)
	71.0 (± 4.7)
	0.024
	1

	
	Randomized (115)
	80.0 (± 3.7)
	
	0.48
(0.24 – 0.99)

	Investigator (n)

	
	Academia (97)
	74.2 (± 4.4)
	0.041
	

	
	Non-academia (112)
	77.7 (± 3.6)
	
	

	Number of Study Subjects (n)

	
	> 50 (112)
	68.8 (± 4.4)
	0.34
	1

	
	≤ 50 (91)
	83.5 (± 3.9)
	
	0.43
(0.22 – 0.81)

* Studies that posted results prior to 400 days excluded from analysis

	Table S3: Factors related to results posting to ClinicalTrials.gov (CTG) among completed phase 3/4 studies

	
	% Non-result posting
4 years after study completion
(± SE)
	Log-Rank test
p value*
	Adjusted Hazard Ratio (95% CI)*

	Funding (n)

	
	Non-Industry or Blended (64)
	71.9 (± 5.6)
	0.035
	1

	
	Industry only (127)
	41.7 (± 4.4)
	
	2.25
(1.24 – 4.09)

	Gender (n)

	
	Male or female only (13)
	61.5 (13.5)
	0.96
	

	
	Both male and female (178)
	51.1 (3.8)
	
	

	Age Group (n)

	
	Child involved (39)
	33.3 (± 7.6)
	<0.001
	1

	
	Adult only (152)
	56.6 (± 4.0)
	
	0.31
(0.17 – 0.55)

	Randomization (n)

	
	Not randomized (35)
	54.3 (± 8.4)
	0.74
	

	
	Randomized (156)
	50.6 (± 4.0)
	
	

	Investigator (n)

	
	Academia (65)
	69.2 (± 5.7)
	0.034
	

	
	Non-academia (126)
	42.9 (± 4.4)
	
	

	Number of Study Subjects (n)

	
	More than 50 (152)
	46.1 (± 4.0)
	0.080
	

	
	Less than or equal to 50 (34)
	70.6 (± 7.8)
	
	

* Studies that posted results prior to 400 days excluded from analysis

Table S4. Median days to Public Disclosure of Results (PDOR) among selected studies categorized by funding source and phase of development (days from study completion to publication and/or posting to ClinicalTrials.gov website)

	Study Phase and Funding source (n)
	Median Days to
PDOR (95% CI)
	Log Rank test
p value

	Phase 2 and Industry (117)
	1,462 (1,135 -)
	< 0.001

	Phase 3/4 and Industry (124)
	679 (538 - 751)
	

	Phase 2 and Non-Industry/Blended (81)
	857 (696 – 1,107)
	

	Phase 3/4 and Non-Industry/Blended (62)
	797 (546 – 1,199)
	

Table S5. Median days from study completion to publication in a peer-reviewed journal listed in PubMed among selected studies categorized by funding source and phase of development

	Study Phase and Funding (n)
	Median Days to
Publication (95% CI)
	Log Rank test
p value

	Phase 2 and Industry (117)
	 No median* (1,520 -)
	<0.001

	Phase 3/4 and Industry (124)
	1,284 (988 -)
	

	Phase 2 and Non-Industry/Blended (81)
	1,016 (821 – 1,291)
	

	Phase 3/4 and Non-Industry/Blended (62)
	975 (659 – 1,493)
	

*Fewer than half of this category were published, therefore the median days could not be computed.

Table S6. Proportions of studies whose results of primary outcomes were not available in ClinicalTrials.gov website within 4 years

	Study Phase and Funding (n)
	% not posting to CTG within 4 years of study completion
(± SE)*
	Log Rank test
p value

	Phase 2 and Industry (120)
	78.3 (± 3.8)
	< 0.001

	Phase 3/4 and Industry (127)
	41.7 (± 4.4)
	

	Phase 2 and Non-Industry/Blended (89)
	73.0 (± 4.7)
	

	Phase 3/4 and Non-Industry/Blended (64)
	71.9 (± 5.6)
	

	*Only proportions are shown here because three of the four categories failed to achieve 50% posting rates, precluding calculation of median times.

5

