Cochrane Bias Methods Group
Selected References published in 2010 and earlier
Early Stopping Rules
· Bassler D, Briel M, Montori VM, Lane M, Glasziou P, Zhou Q, et al. Stopping randomized trials early for benefit and estimation of treatment effects: systematic review and meta-regression analysis. JAMA 2010;303(12):1180-7
· Berry SM, Carlin BP, Connor J. Bias and trials stopped early for benefit. JAMA 2010;304(2):156-9.
· Boutron I, Dutton S, Ravaud P, Altman DG. Reporting and interpretation of randomized controlled trials with statistically nonsignificant results for primary outcomes. JAMA 2010;303(20):2058-64.
· Ellenberg SS, DeMets DL, Fleming TR. Bias and trials stopped early for benefit. JAMA 2010;304(2):158-9
· Goodman S, Berry D, Wittes J. Bias and trials stopped early for benefit. JAMA 2010;304(2):157-9.
· Hade EM, Jarjoura D, Lai W. Sample size re-estimation in a breast cancer trial. Clinical Trials 2010;7(3):219-26
· Korn EL, Freidlin B, Mooney M. Bias and trials stopped early for benefit. JAMA 2010;304(2):157-8.
· Schroen AT, Petroni GR, Wang H, Gray R, Wang XF, Cronin W, et al. Preliminary evaluation of factors associated with premature trial closure and feasibility of accrual benchmarks in phase III oncology trials. Clinical Trials 2010;7(4):312-21.
· Atkins CD. Stopping trials early for positive results: the need to know how much. J Clin Oncol 2009;27(21):e29.
· Briel M, Lane M, Montori VM, Bassler D, Glasziou P, Malaga G, et al. Stopping randomized trials early for benefit: a protocol of the Study Of Trial Policy Of Interim Truncation-2 (STOPIT-2). Trials 2009;10:49, 2009.
· Ergina PL, Cook JA, Blazeby JM, Boutron I, Clavien PA, Reeves BC, et al. Challenges in evaluating surgical innovation. Lancet 2009;374(9695):1097-104.
· Fernandes RM, Lee JH, Offringa M. A systematic review of the reporting of Data Monitoring Committees' roles, interim analysis and early termination in pediatric clinical trials. BMC Pediatr 2009;9:77
· Freidlin B, Korn EL. Stopping clinical trials early for benefit: impact on estimation. Clinical Trials 2009;6(2):119-25.
· Hirsh J, Guyatt G. Clinical experts or methodologists to write clinical guidelines? Lancet 2009;374(9686):273-5.
· Korn EL, Freidlin B, Mooney M. Stopping or reporting early for positive results in randomized clinical trials: The National Cancer Institute Cooperative Group experience from 1990 to 2005. J Clin Oncol 2009;27(10):1712-21.
· Kramar A, Bascoul-Mollevi C. Early stopping rules in clinical trials based on sequential monitoring of serious adverse events. Med Decis Making 2009;29(3):343-50.
· Bassler D, Montori VM, Briel M, Glasziou P, Guyatt G. Early stopping of randomized clinical trials for overt efficacy is problematic. J Clin Epidemiol 2008;61(3):241-6.
· Fleming TR, Sharples K, McCall J, Moore A, Rodgers A, Stewart R. Maintaining confidentiality of interim data to enhance trial integrity and credibility. Clinical Trials 2008;5(2):157-67.
· Floriani I, Rotmensz N, Albertazzi E, Torri V, Rosa M, Tomino C, et al. Approaches to interim analysis of cancer randomised clinical trials with time to event endpoints: a survey from the Italian National Monitoring Centre for Clinical Trials. Trials 2008
· Goodman SN. Systematic reviews are not biased by results from trials stopped early for benefit. J Clin Epidemiol 2008;61(1):95-
· Schunemann HJ, Kirpalani H, Rozenberg A, Guyatt GH. Systematic reviewers neglect bias that results from trials stopped early for benefit. Journal of Clinical Epidemiology 2007; 60(9):869-73. 
· Shepherd R, Macer JL, Grady D. Planning for closeout - from Day One. Contemporary Clinical Trials 2008;29(2):136-9.
· Taylor HA, Chaisson L, Sugarman J. Enhancing communication among data monitoring committees and institutional review boards. Clinical Trials 2008;5(3):277-82.
· Tharmanathan P, Calvert M, Hampton J, Freemantle N. The use of interim data and Data Monitoring Committee recommendations in randomized controlled trial reports: frequency, implications and potential sources of bias. BMC Medical Research Methodology 2008;8:12.
· Trotta F, Apolone G, Garattini S, Tafuri G. Stopping a trial early in oncology: for patients or for industry? Ann Oncol 2008;19(7):1347-53.
Funding Bias 
· Als-Nielsen B, Chen W, Gluud C, Kjaergard LL. Association of funding and conclusions in randomised drug trials. A reflection of treatment effect or adverse events? JAMA 2003; 290: 921-28. 
· Bero L, Oostvogel F, Bacchetti P, Lee K (2007) Factors associated with findings of published trials of drug?drug comparisons: Why some statins appear more efficacious than others. PLoS Med 4(6): e184. doi:10.1371/journal.pmed.0040184 . 
· Bhandari M, Busse JW, Jackowski D, Montori VM, Schunemann H, Sprague S, et al. Association between industry funding and statistically significant pro-industry findings in medical and surgical randomized trials. CMAJ Canadian Medical Association Journal 2004; 170(4): 477-80. 
· Cho MK, Bero LA. The quality of drug studies published in symposium proceedings. Ann Intern Med 1996; 124(5): 485-9. 
· Davidson RA. Source of funding and outcome of clinical trials. Journal of General Internal Medicine 1986; 1(3): 155-8. 
· DelMC. Commentary: But what should journals actually do to keep industry sponsored research unbiased? BMJ 2010;341:c5406, 2010
· Dias S,WeltonNJ, Ades AE. Study designs to detect sponsorship and other biases in systematic reviews. J Clin Epidemiol 2010;63(6):587-8
· Djulbegovic B, Lacevic M, Cantor A, Fields KK, Bennett CL, Adams JR, Kuderer NM, Lyman GH (2000). The uncertainty principle and industry-sponsored research. Lancet 356:635-638. 
· Gartlehner G, Morgan L, Thieda P, Fleg A. The effect of study sponsorship on a systematically evaluated body of evidence of head-to-head trials was modest: secondary analysis of a systematic review. J Clin Epidemiol 2010;63(2):117-25.
· Gartlehner G, Fleg A. Comparative effectiveness reviews and the impact of funding bias. J Clin Epidemiol 2010;63(6):589-90.
· Hemminki E (1980). Study of information submitted by drug companies to licensing authorities. BMJ 280:833-6. 
· John-Baptiste A, Bell C. Industry sponsored bias in cost effectiveness analyses. BMJ 2010;341:c5350, 2010.
· Krzyzanowska MK, Pintilie M, Tannock IF. Factors associated with failure to publish large randomized trials presented at an oncology meeting. JAMA 2003; 290(4): 495-501. 
· Lexchin J, Bero LA, Djulbegovic B, Clark O. Pharmaceutical industry sponsorship and research outcome and quality: systematic review. BMJ 2003; 326(7400 ): 1167-70. 
· Lesser LI. Reducing potential bias in industry-funded nutrition research. Am J Clin Nutr 2009;90(3):699-700.
· Liu XM, Li YP,Wu TX, Liu GJ, Li J. A Survey of the Status of Funding of Registered Chinese Clinical Trials .Chinese Journal of Evidence-Based Medicine, 2008; 8(5):305-311.
· Lundh A, Barbateskovic M, Hrobjartsson A, Gotzsche PC. Conflicts of interest at medical journals: the influence of industry-supported randomised trials on journal impact factors and revenue - cohort study. PLoS Med 2010;7(10):e1000354, 2010.
· McPartland JM. Obesity, the endocannabinoid system, and bias arising from pharmaceutical sponsorship. PLoS One 2009;4(3):e5092, 2009. Available
· Melander H, hlqvist-Rastad J, Meijer G, Beermann B. Evidence b(i)ased medicine--selective reporting from studies sponsored by pharmaceutical industry: review of studies in new drug applications. BMJ 2003; 326(7400 ): 1171-3. 
· Vedula SS, Bero L, Scherer RW, Dickersin K. Outcome reporting in industry-sponsored trials of gabapentin for off-label use. N Engl J Med 2009;361(20):1963-71
· Angell M. Industry-sponsored clinical research: a broken system. JAMA 2008;300(9):1069-71.
· Berger E. Ghostwriters, data manipulation and dollar diplomacy: how drug companies pull the strings in clinical research. Ann Emerg Med 2008;52(2):137-9.
· DavisJM, Chen N, Glick ID. Issues that may determine the outcome of antipsychotic trials: industry sponsorship and extrapyramidal side effect. Neuropsychopharmacology 2008;33(5):971-5.
· Doucet M, Sismondo S. Evaluating solutions to sponsorship bias. J Med Ethics 2008;34(8):627-30.
· Hammerschmidt D. Bias in the design, interpretation, and publication of industry-sponsored clinical research.MinnMed 2008;91(6):46-7.
· Jorgensen AW, Maric KL, Tendal B, Faurschou A, Gotzsche PC. Industry-supported meta-analyses compared with meta-analyses with non-profit or no support: differences in methodological quality and conclusions. BMC Med Res Methodol 2008;8:60, 2008.
· Kaufman SR. Bias and sponsored research. Ophthalmology 2008;115(2):412-3.
· Rowbotham MC. The impact of selective publication on clinical research in pain. Pain 2008;140(3):401-4.
· Saito M, Hasegawa R. Survey of the amount of the industry funding for biomedical research - analysis of questionnaire for medical and pharmaceutical departments, professors belonging these departments and the pharmaceutical companies. Bulletin of National
· Taira BR, Jahnes K, Singer AJ, McLarty AJ. Does reported funding differ by gender in the surgical literature? Ann Surg 2008;247(6):1069-73.
· Thomas O, Thabane L, Douketis J,ChuR, Westfall AO, Allison DB. Industry funding and the reporting quality of large long-term weight loss trials. International Journal of Obesity 2008;32(10):1531-6.
· Perlis RH, Perlis CS, Wu Y, Hwang C, Joseph M, Nierenberg AA. Industry sponsorship and financial conflict of interest in the reporting of clinical trials in psychiatry. American Journal of Psychiatry 2005; 162(10): 1957-60. 
· Rochon PA, Gurwitz JH, Simms RW, Fortin PR, Felson DT, Minaker KL, et al. A study of manufacturer-supported trials of nonsteroidal anti-inflammatory drugs in the treatment of arthritis. Arch Intern Med 1994; 154(2): 157-63. 
· Wolf, FM, Lynch JR; Cunningham MRA; Warme WJ; Schaad DC, Leopold SS. Commercially-funded and United States-based research is more likely to be published; good-quality studies with negative outcomes are not. J Bone Joint Surg; 2007:89-A(5): 110-18.
· Wolf FM, Cunningham MR, Warme,WJ, Schaad DC, Leopold S.S. Industry-funded positive studies not associated with better design or larger size. Clin Orthop Relat Res 2007; 457:235-41.
Methodological Bias
· Anker CJ, Hymas RV, Hazard LJ, Boucher KM, Jensen RL, Shrieve DC. Stereotactic radiosurgery eligibility and selection bias in the treatment of glioblastoma multiforme. J Neurooncol 2010;98(2):253-63.
· Berger VW. Randomization, permuted blocks, masking, allocation concealment, and selection bias in the Tobacco Quit Line Study. Contemp Clin Trials 2010;31(3):201
· Berger VW. Minimization, by its nature, precludes allocation concealment, and invites selection bias. Contemp Clin Trials 2010;31(5):406.
· Chaouachi K. Hookah (shisha, narghile, "water pipe") indoor air contamination in German unrealistic experiment. Serious methodological biases and ethical concern. Food Chem Toxicol 2010;48(3):992-5
· Cossio P, Marinelli F, Laio A, Pietrucci F. Optimizing the performance of bias-exchange metadynamics: folding a 48-residue LysM domain using a coarse-grained model. J 2010;phys. chem., B Condens. mater. surf. interfaces biophys.. 114(9):3259-65.
· Crocetti MT, Amin DD, Scherer R. Assessment of risk of bias among pediatric randomized controlled trials. Pediatrics 2010;126(2):298-305
· Ersche KD, Bullmore ET, Craig KJ, Shabbir SS, Abbott S, Muller U, et al. Influence of compulsivity of drug abuse on dopaminergic modulation of attentional bias in stimulant dependence. Arch Gen Psychiatry 2010;67(6):632-44.
· Fernandes LP, Annibale A, Kleinjung J, Coolen AC, Fraternali F. Protein networks reveal detection bias and species consistency when analysed by information-theoretic methods. PLoS One 2010;5(8):e12083, 2010
· Hester R, Lee N, Pennay A, Nielsen S, Ferris J. The effects of modafinil treatment on neuropsychological and attentional bias performance during 7-day inpatient withdrawal from methamphetamine dependence. Exp Clin Psychopharmacol 2010;18(6):489-97.
· Hsu VM, Khanna D, Smith E, Filemon T, Whelton S, Lopata M, et al. Use of a medication control officer to reduce bias in a clinical trial: lessons learned from the scleroderma lung study. Clin trials2010; 7(1):85-9.
· Lundh A, Barbateskovic M, Hrobjartsson A, Gotzsche PC. Conflicts of interest at medical journals: the influence of industry-supported randomised trials on journal impact factors and revenue - cohort study. PLoS Med 2010;7(10):e1000354, 2010.
· Menzies-Gow NJ, Stevens KB, Sepulveda MF, Jarvis N, Marr CM. Repeatability and reproducibility of the Obel grading system for equine laminitis. Vet Rec 2010;167(2):52-5.
· Montgomery C, Field M, Atkinson AM, Cole JC, Goudie AJ, Sumnall HR. Effects of alcohol preload on attentional bias towards cocaine-related cues. Psychopharmacology (Berl ) 2010;210(3):365-75.
· Psaty BM, Prentice RL. Minimizing bias in randomized trials: the importance of blinding. JAMA 2010;304(7):793-4
· Suri P, Hunter DJ, Katz JN, Li L, Rainville J. Bias in the physical examination of patients with lumbar radiculopathy. BMC Musculoskelet Disord 2010;11:275, 2010
· Tedersoo L, Nilsson RH, Abarenkov K, Jairus T, Sadam A, Saar I, et al. 454 Pyrosequencing and Sanger sequencing of tropical mycorrhizal fungi provide similar results but reveal substantial methodological biases. New phytol 2010;188(1):291-301
· van der Aa MN, Steyerberg EW, Bangma C, van Rhijn BW, Zwarthoff EC, van der Kwast TH. Cystoscopy revisited as the gold standard for detecting bladder cancer recurrence: diagnostic review bias in the randomized, prospective CEFUB trial. J Urol 2010;183(1):
· van Peer JM, Spinhoven P, Roelofs K. Psychophysiological evidence for cortisol-induced reduction in early bias for implicit social threat in social phobia. Psychoneuroendocrinology 2010;35(1):21-32.
· Yang SS, Valdes-Lopez O, Xu WW, Bucciarelli B, Gronwald JW, Hernandez G, et al. Transcript profiling of common bean (Phaseolus vulgaris L.) using the GeneChip Soybean Genome Array: optimizing analysis by masking biased probes. BMC plant biol 2010;10:85.
· Yang SS, Xu WW, Tesfaye M, Lamb JF, Jung HJ, VandenBosch KA, et al. Transcript profiling of two alfalfa genotypes with contrasting cell wall composition in stems using a cross-species platform: optimizing analysis by masking biased probes. BMC Genomics 20
· Blackwell SC, Thompson L, Refuerzo J. Full publication of clinical trials presented at a national maternal-fetal medicine meeting: is there a publication bias? Am J Perinatol 2009;26(9):679-82.
· Boehmer J, Yong P. How well does blinding work in randomized controlled trials?: a counterpoint. Clin Pharmacol Ther 2009;85(5):463-5.
· Campbell-Yeo M, Ranger M, Johnston C, Fergusson D. Controlling bias in complex nursing intervention studies: a checklist. Can J Nurs Res 2009;41(4):32-50.
· Dickinson CA, Intraub H. Spatial asymmetries in viewing and remembering scenes: consequences of an attentional bias? Atten Percept Psychophys 2009;71(6):1251-62.
· Firk C, Markus CR. Differential effects of 5-HTTLPR genotypes on mood, memory, and attention bias following acute tryptophan depletion and stress exposure. Psychopharmacology (Berl ) 2009;203(4):805-18.
· Greathouse SM, Kovera MB. Instruction bias and lineup presentation moderate the effects of administrator knowledge on eyewitness identification. Law Hum Behav 2009;33(1):70-82.
· Gregory AM, Caspi A, Moffitt TE, Milne BJ, Poulton R, Sears MR. Links between anxiety and allergies: psychobiological reality or possible methodological bias? J Pers 2009;77(2):347-62.
· Gurusamy KS, Gluud C, Nikolova D, Davidson BR. Assessment of risk of bias in randomized clinical trials in surgery. Br J Surg 2009;96(4):342-9.
· Harmer CJ, O'Sullivan U, Favaron E, Massey-Chase R, Ayres R, Reinecke A, et al. Effect of acute antidepressant administration on negative affective bias in depressed patients. Am J Psychiatry 2009;166(10):1178-84.
· Hartling L, Ospina M, Liang Y, Dryden DM, Hooton N, Krebs SJ, et al. Risk of bias versus quality assessment of randomised controlled trials: cross sectional study. BMJ 2009;339:b4012, 2009.
· Kerestes R, Labuschagne I, Croft RJ, O'Neill BV, Bhagwagar Z, Phan KL, et al. Evidence for modulation of facial emotional processing bias during emotional expression decoding by serotonergic and noradrenergic antidepressants: an event-related potential (ERP) study. Psychopharmacology (Berl ) 2009;202(4):621-34.
· Koretz RL. Probiotics, critical illness, and methodologic bias. Nutr Clin Pract 2009;24(1):45-9.
· Lamm E. Conceptual and methodological biases in network models. Ann N Y Acad Sci 2009;1178:291-304, 2009 Oct.:-304.
· Miskowiak KW, Favaron E, Hafizi S, Inkster B, Goodwin GM, Cowen PJ, et al. Effects of erythropoietin on emotional processing biases in patients with major depression: an exploratory fMRI study. Psychopharmacology (Berl ) 2009;207(1):133-42.
· Mohammed MA, Deeks JJ, Girling A, Rudge G, Carmalt M, Stevens AJ, et al. Evidence of methodological bias in hospital standardised mortality ratios: retrospective database study of English hospitals. BMJ 2009;338:b780, 2009.
· Parker RA. Studies should be controlled, randomized, and blinded. Clin Pharmacol Ther 2009;85(5):461-3
· Rosenheck RA, Davis VG, Davis SM, Stroup S, McEvoy J, Swartz M, et al. Can a nonequivalent choice of dosing regimen bias the results of flexible dose double blind trials? The CATIE schizophrenia trial. Schizophr Res 2009;113(1):12-8.
· Sherlaw-Johnson C, Harvey D, Bishop N, Wood H, Hamblin R, Ellis N, et al. Standardised mortality ratios. Methodological bias. BMJ 2009;338:b1746, 2009
· Spazierer D, Skvara H, Dawid M, Fallahi N, Gruber K, Rose K, et al. T helper 2 biased de novo immune response to Keyhole Limpet Hemocyanin in humans. Clin Exp Allergy 2009;39(7):999-1008.
· Ventegodt S, Andersen NJ, Brom B, Merrick J, Greydanus DE. Evidence-based medicine: four fundamental problems with the randomized clinical trial (RCT) used to document chemical medicine. Int J Adolesc Med Health 2009;21(4):485-96.
· Angell M. Industry-sponsored clinical research: a broken system. JAMA 2008;300(9):1069-71.
· Crossley NA, Sena E, Goehler J, Horn J, van der Worp B, Bath PM, et al. Empirical evidence of bias in the design of experimental stroke studies: a metaepidemiologic approach. Stroke 2008;39(3):929-34.
· Decaudin D, Dolcetti R, de CP, Ponzoni M, Vincent-Salomon A, Doglioni C, et al. Variable association between Chlamydophila psittaci infection and ocular adnexal lymphomas: methodological biases or true geographical variations? Anticancer Drugs 2008;19(8):
· Fenwick J, Needleman IG, Moles DR. The effect of bias on the magnitude of clinical outcomes in periodontology: a pilot study. J Clin Periodontol 2008;35(9):775-82.
· Furberg CD, Soliman EZ. Double-blindness protects scientific validity. J Thromb Haemost 2008;6(2):230-1.
· Gerhard T. Bias: considerations for research practice. Am J Health-Syst Pharm 2008;65(22):2159-68.
· Lundh A, Gotzsche PC. Recommendations by Cochrane Review Groups for assessment of the risk of bias in studies. BMC Med Res Methodol 2008;8:22, 2008.
· Paradis C. Bias in surgical research. Ann Surg 2008;248(2):180-8.
· Peinemann F, McGauran N, Sauerland S, Lange S. Negative pressure wound therapy: potential publication bias caused by lack of access to unpublished study results data. BMC Med Res Methodol 2008;8:4
· Rzetelny A, Gilbert DG, Hammersley J, Radtke R, Rabinovich NE, Small SL. Nicotine decreases attentional bias to negative-affect-related Stroop words among smokers. Nicotine Tob Res 2008;10(6):1029-36.
· Schnoll RA, Epstein L, Audrain J, Niaura R, Hawk L, Shields PG, et al. Can the blind see? Participant guess about treatment arm assignment may influence outcome in a clinical trial of bupropion for smoking cessation. J Subst Abuse Treat 2008;34(2):234-41.
· van WG, Mattern C, Verkes RJ, Buitelaar J, Fernandez G. Testosterone biases automatic memory processes in women towards potential mates. Neuroimage 2008;43(1):114-20.
· WaxmanAS, Robinson DA, Evans RB, Hulse DA, Innes JF, Conzemius MG. Relationship between objective and subjective assessment of limb function in normal dogs with an experimentally induced lameness. Vet Surg 2008;37(3):241-6.
· Wood L, Egger M, Gluud LL, Schulz KF, Juni P, Altman DG, et al. Empirical evidence of bias in treatment effect estimates in controlled trials with different interventions and outcomes: meta-epidemiological study. BMJ 2008;336(7644):601-5.
· Zahl PH, Jorgensen KJ, Maehlen J, Gotzsche PC. Biases in estimates of overdetection due to mammography screening. Lancet Oncol 2008;9(3):199-201
· Zhang X, Shu XO, Chow WH, Yang G, Li H, Gao J, et al. Body mass index at various ages and mortality in Chinese women: impact of potential methodological biases. Int J Obes (Lond) 2008;32(7):1130-6
· Gluud C, Gluud LL. Evidence based diagnostics. BMJ 2005;330(7493):724-6. 
· Hahn S, Puffer S, Torgerson DJ, Watson J. Methodological bias in cluster randomised trials. BMC Med Res Methodol 2005; 5(1): 10. 
· Pildal J, Chan AW, Hrobjartsson A, Forfang E, Altman DG, Gotzsche PC. Comparison of descriptions of allocation concealment in trial protocols and the published reports: cohort study. BMJ 2005; 330(7499): 1049. 
· Pildal J, Hróbjartsson A, Jørgensen JK, Hilden J, Altman DG, Gøtzsche PC. Impact of allocation concealment on conclusions drawn from meta-analyses of randomised trials. 2007; International Journal of Epidemiology. [Epub ahead of print] doi:10.1093/ije/dym087 
· Schulz KF, Chalmers I, Grimes DA, Altman DG. Assessing the quality of randomization from reports of controlled trials published in obstetrics and gynecology journals. JAMA 1994; 272(2): 125-8. 
· Schulz KF, Chalmers I, Altman DG, Grimes DA, Dore CJ. The methodologic quality of randomization as assessed from reports of trials in specialist and general medical journals. Online Journal of Current Clinical Trials 1995; Doc No 197: 81. 
· Schulz KF, Chalmers I, Hayes RJ, Altman DG. Empirical evidence of bias. Dimensions of methodological quality associated with estimates of treatment effects in controlled trials. JAMA 1995; 273(5): 408-12. 
· Schulz KF, Grimes DA, Altman DG, Hayes RJ. Blinding and exclusions after allocation in randomised controlled trials: survey of published parallel group trials in obstetrics and gynaecology. BMJ 1996; 312(7033): 742-4. 
· Siegfried N, Clarke M, Volmink J, Van der Merwe L. African HIV/AIDS trials are more likely to report adequate allocation concealment and random generation than North American trials. PLoS ONE 2008; 3(10):e3491.
· Sterne JA, Juni P, Schulz KF, Altman DG, Bartlett C, Egger M. Statistical methods for assessing the influence of study characteristics on treatment effects in 'meta-epidemiological' research. Statistics in Medicine 2002; 21(11): 1513-24. 
· Sutton AJ, Turner EH, Moreno SG. Concerns about reported rank-order of antidepressant efficacy. (Accepted for publication) The Lancet 2009.
· Tierney JF, Stewart LA. Investigating patient exclusion bias in meta-analysis. International Journal of Epidemiology 2005; 34(1): 79-87. 
· Wood L. The epidemiology of bias in randomised (clinical) controlled trials: a meta-epidemiological study. PhD thesis. 2006. 
· Zhaoxiang Bian, Taixiang Wu, Youping Li, Guanjian Liu, David Moher: Randomized trials published in partial Chinese journals: How many are randomized? Accepted by Trials.
Publication Bias
· Bjork BC, Welling P, Laakso M, Majlender P, Hedlund T, Gudnason G. Open access to the scientific journal literature: situation 2009. PLoS One 2010;5(6):e11273.
· Bornmann L, Daniel HD. Do author-suggested reviewers rate submissions more favorably than editor-suggested reviewers? A study on atmospheric chemistry and physics. PLoS One 2010;5(10):e13345
· Bourgeois FT, Murthy S, Mandl KD. Outcome reporting among drug trials registered in ClinicalTrials.gov. Ann Intern Med 2010;153(3):158-66.
· Bowden J,JacksonD, Thompson SG. Modelling multiple sources of dissemination bias in meta-analysis. Stat Med 2010;29(7-8):945-55.
· Cope MB, Allison DB. White hat bias: examples of its presence in obesity research and a call for renewed commitment to faithfulness in research reporting. Int J Obes (Lond) 2010;34(1):84-8
· Crawford JM, Briggs CL, Engeland CG. Publication bias and its implications for evidence-based clinical decision making. J Dent Educ 2010;74(6):593-600.
· Cuijpers P, Smit F, Bohlmeijer E, Hollon SD, Andersson G. Efficacy of cognitive-behavioural therapy and other psychological treatments for adult depression: meta-analytic study of publication bias. Br J Psychiatry 2010;196(3):173-8.
· Dwan K, Gamble C, Kolamunnage-Dona R, Mohammed S, Powell C, Williamson PR. Assessing the potential for outcome reporting bias in a review: a tutorial. Trials 2010;11:52
· Emerson GB, Warme WJ, Wolf FM, Heckman JD, Brand RA, Leopold SS. Testing for the presence of positive-outcome bias in peer review: a randomized controlled trial. Arch Intern Med 2010;170(21):1934-9.
· Fanelli D. Do pressures to publish increase scientists' bias? An empirical support from US States Data. PLoS One 2010;5(4):e10271.
· Garattini L, Koleva D, Casadei G. Modeling in pharmacoeconomic studies: funding sources and outcomes. Int J Technol Assess Health Care 2010;26(3):330-3.
· Gibson LM, Brazzelli M, Thomas BM, Sandercock PA. A systematic review of clinical trials of pharmacological interventions for acute ischaemic stroke (1955-2008) that were completed, but not published in full. Trials 2010;11:43.
· Golder S,LokeYK, Bland M. Unpublished data can be of value in systematic reviews of adverse effects: methodological overview. J Clin Epidemiol 2010;63(10):1071-81.
· Harris P, Takeda A, Loveman E, Hartwell D. Time to full publication of studies of anticancer drugs for breast cancer, and the potential for publication bias. Int J Technol Assess Health Care 2010;26(1):110-6.
· Hemingway H, Philipson P, Chen R, Fitzpatrick NK, Damant J, Shipley M, et al. Evaluating the quality of research into a single prognostic biomarker: a systematic review and meta-analysis of 83 studies of C-Reactive protein in stable coronary artery disease. PLoS Medicine 2010;7(6):e1000286.
· Henmi M, Copas JB. Confidence intervals for random effects meta-analysis and robustness to publication bias. Stat Med 2010;29(29):2969-83.
· Jong JP, Ter RG, Willems DL. Two prognostic indicators of the publication rate of clinical studies were available during ethical review. J Clin Epidemiol 2010;63(12):1342-50.
· Lundh A, Barbateskovic M, Hrobjartsson A, Gotzsche PC. Conflicts of interest at medical journals: the influence of industry-supported randomised trials on journal impact factors and revenue - cohort study. PLoS Med 2010;7(10):e1000354, 2010.
· McGauran N, Wieseler B, Kreis J, Schuler YB, Kolsch H, Kaiser T. Reporting bias in medical research - a narrative review. Trials 2010;11:37.
· Palla L, Higgins JP,WarehamNJ, Sharp SJ. Challenges in the use of literature-based meta-analysis to examine gene-environment interactions. Am J Epidemiol 2010;171(11):1225-32.
· Pitak-Arnnop P, Sader R, Rapidis AD, Dhanuthai K, Bauer U, Herve C, et al. Publication bias in oral and maxillofacial surgery journals: an observation on published controlled trials. Journal of Cranio maxillo facial Surgery 2010;38(1):4-10.
· Ponce FA, Lozano AM. Highly cited works in neurosurgery. Part I: the 100 top-cited papers in neurosurgical journals. J Neurosurg 2010;112(2):223-32.
· Schlaepfer TE, Fins JJ. Deep brain stimulation and the neuroethics of responsible publishing: when one is not enough. JAMA 2010;303(8):775-6.
· Schwarzer G, Carpenter J, Rucker G. Empirical evaluation suggests Copas selection model preferable to trim-and-fill method for selection bias in meta-analysis. J Clin Epidemiol 2010;63(3):282-8.
· Song F, Parekh S, Hooper L,LokeYK, Ryder J, Sutton AJ, et al. Dissemination and publication of research findings: an updated review of related biases. Health Technol Assess 2010;14(8):iii, ix-iii,193
· Soonawala D, Middelburg RA, Egger M, Vandenbroucke JP, Dekkers OM. Efficacy of experimental treatments compared with standard treatments in non-inferiority trials: a meta-analysis of randomized controlled trials. Int J Epidemiol 2010;39(6):1567-81.
· Tan PCF, Graham CA. Full text publication rates of studies presented at an Asian emergency medicine scientific meeting.Hong KongJournal of Emergency Medicine 2010;17(2):154-7.
· Whiting PF, Smidt N, Sterne JA, Harbord R,BurtonA, Burke M, et al. Systematic review: accuracy of anti-citrullinated Peptide antibodies for diagnosing rheumatoid arthritis. Ann Intern Med 2010;152(7):456-64.
· Aarssen LW, Lortie CJ, Budden AE, Koricheva J, Leimu R, Tregenza T. Does publication in top-tier journals affect reviewer behavior? PLoS One 2009;4(7):e6283.
· Barker BR.Are positive alternative medical therapy trials credible?: Evidence from four high-impact medical journals. Evaluation and the Health Professions 2009;32(4):349-69.
· Bolac C, Orosco A, Guillet G, Quist D, Derancourt C. [Publication rate for oral presentations made at the Journees Dermatologiques de Paris meeting]. Annales de Dermatologie et de Venereologie 2009;136(1):21-7.
· Booth CM, Maitre A, Ding K, Farn K, Fralick M, Phillips C, et al. Presentation of nonfinal results of randomized controlled trials at major oncology meetings. J Clin Oncol 2009;27(24):3938-44.
· Borm GF, Heijer M, Zielhuis GA. Publication bias was not a good reason to discourage trials with low power. J Clin Epidemiol 2009;62(1):47-53.
· Borm GF, Donders AR. Updating meta-analyses leads to larger type I errors than publication bias. J Clin Epidemiol 2009;62(8):825-30.
· Carpenter JR, Schwarzer G, Rucker G, Kunstler R. Empirical evaluation showed that the Copas selection model provided a useful summary in 80% of meta-analyses. J Clin Epidemiol 2009;62(6):624-31.
· Chalmers I, Glasziou P. Avoidable waste in the production and reporting of research evidence. Obstet Gynecol 2009;114(6):1341-5.
· Decullier E, Chan AW, Chapuis F. Inadequate dissemination of phase I trials: a retrospective cohort study. PLoS Med 2009;6(2):e1000034
· Driel ML, Sutter A, Maeseneer J, Christiaens T. Searching for unpublished trials in Cochrane reviews may not be worth the effort. J Clin Epidemiol 2009;62(8):838-44
· Etter JF, Stapleton J. Citations to trials of nicotine replacement therapy were biased toward positive results and high-impact-factor journals. J Clin Epidemiol 2009;62(8):831-7.
· Gartlehner G, Thieda P, Hansen RA, Morgan LC, Shumate JA, Nissman DB. Inadequate reporting of trials compromises the applicability of systematic reviews. Int J Technol Assess Health Care 2009;25(3):323-30.
· Hammer GP, du Prel JB, Blettner M. Avoiding bias in observational studies: part 8 in a series of articles on evaluation of scientific publications. Dtsch Arztebl Int 2009;106(41):664-8.
· Hoeg RT, Lee JA, Mathiason MA, Rokkones K, Serck SL, Crampton KL, et al. Publication outcomes of phase II oncology clinical trials. Am J Clin Oncol 2009;32(3):253-7.
· Hopewell S, Loudon K, Clarke MJ, Oxman AD, Dickersin K. Publication bias in clinical trials due to statistical significance or direction of trial results. Cochrane Database Syst Rev 2009;(1):MR000006.
· Irwin RS. The role of conflict of interest in reporting of scientific information. Chest 2009;136(1):253-9.
· Korn EL, Freidlin B, Mooney M. Stopping or reporting early for positive results in randomized clinical trials: The National Cancer Institute Cooperative Group experience from 1990 to 2005. J Clin Oncol 2009;27(10):1712-21.
· Lopez-Gonzalez E,HerdeiroMT, Figueiras A. Determinants of under-reporting of adverse drug reactions: a systematic review. Drug Saf 2009;32(1):19-31.
· Mathew SJ, Charney DS. Publication bias and the efficacy of antidepressants. Am J Psychiatry 2009;166(2):140-5.
· Mathieu S, Boutron I, Moher D, Altman DG, Ravaud P. Comparison of registered and published primary outcomes in randomized controlled trials. JAMA 2009;302(9):977-84.
· Matsubayashi M, Kurata K, Sakai Y, Morioka T, Kato S, Mine S, et al. Status of open access in the biomedical field in 2005. J Med Libr Assoc 2009;97(1):4-11.
· McGoey L. Sequestered evidence and the distortion of clinical practice guidelines. Perspectives in Biology & Medicine 2009;52(2):203-17.
· Moreno SG, Sutton AJ, Ades AE, Stanley TD, Abrams KR, Peters JL, et al. Assessment of regression-based methods to adjust for publication bias through a comprehensive simulation study. BMC Med Res Methodol 2009;9:2.
· Moreno SG, Sutton AJ, Turner EH, Abrams KR, Cooper NJ, Palmer TM, et al. Novel methods to deal with publication biases: secondary analysis of antidepressant trials in the FDA trial registry database and related journal publications. BMJ 2009;339:b2981.
· Nieto A, Mazon A, Pamies R, Bruno L, Navarro M, Montanes A. Sublingual immunotherapy for allergic respiratory diseases: an evaluation of meta-analyses. J Allergy Clin Immunol 2009;124(1):157-61.
· Rasmussen N, Lee K, Bero L. Association of trial registration with the results and conclusions of published trials of new oncology drugs. Trials 2009;10:116.
· Rising K, Bacchetti P, Bero L. Correction: Reporting bias in drug trials submitted to the Food and Drug Administration: review of publication and presentation. PLoS Medicine 2009;6(1):e117.
· Ross JS, Mulvey GK, Hines EM, Nissen SE, Krumholz HM. Trial publication after registration in ClinicalTrials.Gov: a cross-sectional analysis. PLoS Medicine 2009;6(9):e1000144.
· Senn SJ. Overstating the evidence: double counting in meta-analysis and related problems. BMC Medical Research Methodology 2009;9:10.
· Slobogean GP, Verma A, Giustini D, Slobogean BL, Mulpuri K. MEDLINE, EMBASE, and Cochrane index most primary studies but not abstracts included in orthopedic meta-analyses. J Clin Epidemiol 2009;62(12):1261-7.
· Song F, Parekh-Bhurke S, Hooper L,LokeYK, Ryder JJ, Sutton AJ, et al. Extent of publication bias in different categories of research cohorts: a meta-analysis of empirical studies. BMC Med Res Methodol 2009;9:79.
· Sridharan L, Greenland P. Editorial policies and publication bias: the importance of negative studies. Arch Intern Med 2009;169(11):1022-3.
· Tfelt-Hansen PC. Unpublished clinical trials with sumatriptan. Lancet 2009;374(9700):1501-2.
· Tricco AC, Pham B, Brehaut J, Tetroe J, Cappelli M, Hopewell S, et al. An international survey indicated that unpublished systematic reviews exist. J Clin Epidemiol 2009;62(6):617-23.
· Tricco AC, Tetzlaff J, Pham B, Brehaut J, Moher D. Non-Cochrane vs. Cochrane reviews were twice as likely to have positive conclusion statements: cross-sectional study. J Clin Epidemiol 2009;62(4):380-6.
· Vecchi S, Belleudi V, Amato L, Davoli M,PerucciCA. Does direction of results of abstracts submitted to scientific conferences on drug addiction predict full publication? BMC Med Res Methodol 2009;9:23.
· Vedula SS, Bero L, Scherer RW, Dickersin K. Outcome reporting in industry-sponsored trials of gabapentin for off-label use. N Engl J Med 2009;361(20):1963-71
· Viereck C, Boudes P. An analysis of current pharmaceutical industry practices for making clinical trial results publicly accessible. Contemporary Clinical Trials 2009;30(4):293-9.
· Wager E, Fiack S, Graf C, Robinson A, Rowlands I. Science journal editors' views on publication ethics: results of an international survey. J Med Ethics 2009;35(6):348-53.
· Wagner C, Gebremichael MD,TaylorMK, Soltys MJ. Disappearing act: decay of uniform resource locators in health care management journals. J Med Libr Assoc 2009;97(2):122-30.
· Akbari-Kamrani M, Shakiba B, Parsian S. Transition from congress abstract to full publication for clinical trials presented at laser meetings. Lasers in Medical Science 2008;23(3):295-9.
· Angell M. Industry-sponsored clinical research: a broken system. JAMA 2008;300(9):1069-71.
· Bekkering GE, Harris RJ, Thomas S, Mayer AM, Beynon R, Ness AR, et al. How much of the data published in observational studies of the association between diet and prostate or bladder cancer is usable for meta-analysis? Am J Epidemiol 2008;167(9):1017-26.
· Boffetta P, McLaughlin JK, La VC, Tarone RE, Lipworth L, Blot WJ. False-positive results in cancer epidemiology: a plea for epistemological modesty. J Natl Cancer Inst 2008;100(14):988-95
· Boschen MJ. Publication trends in individual anxiety disorders: 1980-2015. J Anxiety Disord 2008;22(3):570-5.
· Bubela T, Boon H, Caulfield T. Herbal remedy clinical trials in the media: a comparison with the coverage of conventional pharmaceuticals. BMC Medicine 2008;6(1):35.
· Chan AW, Hrobjartsson A, Jorgensen KJ, Gotzsche PC, Altman DG. Discrepancies in sample size calculations and data analyses reported in randomised trials: comparison of publications with protocols. BMJ 2008;337:a2299.
· Chan AW. Bias, spin, and misreporting: time for full access to trial protocols and results. PLoS Med 2008;5(11):e230.
· Copas JB, Malley PF. A robust P-value for treatment effect in meta-analysis with publication bias. Stat Med 2008;27(21):4267-78.
· Dwan K, Gamble C, Williamson PR, Altman DG. Reporting of clinical trials: a review of research funders' guidelines. Trials 2008;9:66.
· Dwan K, Altman DG, Arnaiz JA, Bloom J, Chan AW, Cronin E, et al. Systematic review of the empirical evidence of study publication bias and outcome reporting bias. PLoS One 2008;3(8):e3081.
· Elm E, Rollin A, Blumle A, Huwiler K, Witschi M, Egger M. Publication and non-publication of clinical trials: longitudinal study of applications submitted to a research ethics committee. Swiss Med Wkly 2008;138(13-14):197-203.
· Faruqui RA, Ahmer S, Bhatti A, Faruqui A. Psychotherapy and pharmacotherapy randomized controlled trials are equally likely to report a positive outcome. J Pak Med Assoc 2008;58(1):37-8.
· FormannAK. Estimating the proportion of studies missing for meta-analysis due to publication bias. Contemporary Clinical Trials 2008;29(5):732-9.
· Golder S,LokeYK. Is there evidence for biased reporting of published adverse effects data in pharmaceutical industry-funded studies? Br J Clin Pharmacol 2008;66(6):767-73.
· Greenberg D, Wacht O, Pliskin JS. Peer review in publication: factors associated with the full-length publication of studies presented in abstract form at the annual meeting of the Society for Medical Decision Making. Med Decis Making 2008;28(6):938-42.
· Hagen NT. Harmonic allocation of authorship credit: source-level correction of bibliometric bias assures accurate publication and citation analysis. PLoS One 2008;3(12):e4021.
· Harlan WR, Zarin DA, Williams RJ: TT. A public database of clinical trials results: progress and issues [abstract]. Clinical Trials 2008;5(4):392.
· Huss A, Egger M, Hug K, Huwiler-Muntener K, Roosli M. Source of funding and results of studies of health effects of mobile phone use: systematic review of experimental studies. Ciencia & Saude Coletiva 2008;13(3):1005-12.
· Iansavichene AE, Sampson M, McGowan J, Ajiferuke ISY. Should systematic reviewers search for randomised controlled trials published as letters? Ann Intern Med 2008;148(9):714-5.
· Ioannidis JP. Why most discovered true associations are inflated. Epidemiology 2008;19(5):640-8.
· Jureidini JN, McHenry LB, Mansfield PR. Clinical trials and drug promotion: selective reporting of study 329. International Journal of Risk and Safety in Medicine 2008;20(1-2):73-81.
· Kheifets L, Olsen J. Should epidemiologists always publish their results? Yes, almost always. Epidemiology 2008;19(4):532-3.
· Kuriya B, Schneid EC, Bell CM. Quality of pharmaceutical industry press releases based on original research. PLoS One 2008;3(7):e2828
· Lee K, Bacchetti P, Sim I. Publication of clinical trials supporting successful new drug applications: a literature analysis. PLoS Medicine 2008;5(9):e191.
· Mahid SS, Qadan M,HornungCA, Galandiuk S. Assessment of publication bias for the surgeon scientist. Br J Surg 2008;95(8):943-9.
· Matias-Guiu J, Garcia-Ramos R. [The impact factor and editorial decisions]. Neurologia 2008;23(6):342-8
· Metcalfe S, Burgess C, Laking G, Evans J, Wells S, Crausaz S. Trastuzumab: possible publication bias. Lancet 2008;371(9625):1646-8.
· Nassir GS, Shirzadi AA, Filkowski M. Publication bias and the pharmaceutical industry: the case of lamotrigine in bipolar disorder. Medscape J Med 2008;10(9):211.
· Okike K, Kocher MS,Mehlman CT, Heckman JD, Bhandari M. Publication bias in orthopaedic research: an analysis of scientific factors associated with publication in the Journal of Bone and Joint Surgery (American Volume). J Bone Joint Surg Am 2008;90(3):595
· Peinemann F, McGauran N, Sauerland S, Lange S. Negative pressure wound therapy: potential publication bias caused by lack of access to unpublished study results data. BMC Med Res Methodol 2008;8:4
· Peters JL, Sutton AJ, Jones DR, Abrams KR, Rushton L. Contour-enhanced meta-analysis funnel plots help distinguish publication bias from other causes of asymmetry. J Clin Epidemiol 2008;61(10):991-6.
· Petticrew M, Egan M, Thomson H, Hamilton V, Kunkler R, Roberts H. Publication bias in qualitative research: what becomes of qualitative research presented at conferences? Journal of Epidemiology & Community Health 2008;62(6):552-4.
· Ramsey S, Scoggins J. Commentary: practicing on the tip of an information iceberg? Evidence of underpublication of registered clinical trials in oncology. Oncologist 2008;13(9):925-9.
· Resnik DB, Gutierrez-Ford C, Peddada S. Perceptions of ethical problems with scientific journal peer review: an exploratory study. Sci Eng Ethics 2008;14(3):305-10.
· Rising K, Bacchetti P, Bero L. Reporting bias in drug trials submitted to the Food and Drug Administration: review of publication and presentation. PLoS Med 2008;5(11):e217.
· Rucker G, Schwarzer G, Carpenter J. Arcsine test for publication bias in meta-analyses with binary outcomes. Stat Med 2008;27(5):746-63.
· Saveleva E, Selinski S. Meta-analyses with binary outcomes: How many studies need to be omitted to detect a publication bias? Journal of Toxicology and Environmental Health 2008;71(13-14):845-50.
· Shakiba B, Salmasian H, Yousefi-Nooraie R, Rohanizadegan M. Factors influencing editors' decision on acceptance or rejection of manuscripts: the authors' perspective. Archives of Iranian Medicine 2008;11(3):257-62.
· Stringer MJ, Sales-Pardo M,Nunes Amaral LA.Effectiveness of journal ranking schemes as a tool for locating information. PLoS One 2008;3(2):e1683.
· Takeda A, Loveman E, Harris P, Hartwell D, Welch K. Time to full publication of studies of anti-cancer medicines for breast cancer and the potential for publication bias: a short systematic review. Health Technol Assess 2008;12(32):1-46.
· The PLoS Medicine Editors. Next stop, don't block the doors: opening up access to clinical trials results. PLoS Medicine 2008;5(7):e160.
· Trikalinos NA, Evangelou E, Ioannidis JP. Falsified papers in high-impact journals were slow to retract and indistinguishable from nonfraudulent papers. J Clin Epidemiol 2008;61(5):464-70.
· Turner EH, Matthews AM, Linardatos E, Tell RA, Rosenthal R. Selective publication of antidepressant trials and its influence on apparent efficacy. N Engl J Med 2008;358(3):252-60.
· Uysal S, Tuglu B, Ozalp Y, Onvural B. Fate of abstracts presented at the 2002 IFCC meeting. Clin Chem Lab Med 2008;46(11):1562-7.
· Young NS, Ioannidis JP, Al-Ubaydli O. Why current publication practices may distort science. PLoS Medicine 2008;5(10):e201.
· Baker R, Jackson D. Using journal impact factors to correct for the publication bias of medical studies. Biometrics 2006; 62(3): 785-92. 
· Copas J, Jackson D. A bound for publication bias based on the fraction of unpublished studies. Biometrics 2004; 60(1): 146-53. 
· Copas JB, Shi JQ. A sensitivity analysis for publication bias in systematic reviews. Stat Methods Med Res 2001; 10(4): 251-65. 
· Decullier E, Lheritier V, Chapuis F. Fate of biomedical research protocols and publication bias in France: retrospective cohort study. BMJ 2005; 331(7507): 19. 
· Decullier E, Chapuis F. Oral presentation bias: a retrospective cohort study. J Epidemiol Community Health 2007; 61(3): 190-3. 
· Deeks JJ, Macaskill P, Irwig L. The performance of tests of publication bias and other sample size effects in systematic reviews of diagnostic test accuracy was assessed. J Clin Epidemiol 2005; 58(9): 882-93. 
· Dickersin K. The existence of publication bias and risk factors for its occurrence. JAMA 1990; 263(10): 1385-9. 
· Dickersin K. How important is publication bias? A synthesis of available data. AIDS Educ Prev 1997; 9(1 Suppl): 15-21. 
· Dickersin K, Min YI, Meinert CL. Factors influencing publication of research results. Follow up of applications submitted to two institutional review boards. JAMA 1992;263:374-378. 
· Dickersin K, Min YI. NIH clinical trials and publication bias. Online Journal of Current Clinical Trials. 1993. Document No. 50. 
· Dickersin K (2004a). Publication bias: recognising the problem, understanding its origins and scope, and preventing harm. In: Rothstein H, Sutton A, Borenstein M, eds. Handbook of publication bias. New York: Wiley.
· Dubben HH, Beck-Bornholdt HP. Systematic review of publication bias in studies on publication bias. BMJ 2005; 331(7514): 433-4. 
· Duval S, Tweedie R. Trim and fill: A simple funnel-plot-based method of testing and adjusting for publication bias in meta-analysis. Biometrics 2000; 56(2): 455-63. 
· Dwan K, Altman DG, Arnaiz JA, Bloom J, Chan A, et al.  Systematic review of the empirical evidence of study publication bias and outcome reporting bias. PLos ONE 2008; 3(8): e3081. 
· Easterbrook PJ, Berlin JA, Gopalan R, Matthews DR. Publication bias in clinical research. Lancet 1991; 337(8746): 867-72. 
· Egger M, Juni P, Bartlett C, Holenstein F, Sterne J. How important are comprehensive literature searches and the assessment of trial quality in systematic reviews? Empirical study. Health Technol Assess 2003; 7(1): 1-76. 
· Harbord RM, Egger M, Sterne JA. A modified test for small-study effects in meta-analyses of controlled trials with binary endpoints. Stat Med 2006; 25(20): 3443-57. 
· Hartling L, Craig WR, Russell K, Stevens K, Klassen TP. Factors influencing the publication of randomized controlled trials in child health research. Arch Pediatr Adolesc Med 2004; 158(10): 983-7. 
· Hopewell S, Clarke M, Stewart L, Tierney J. Time to publication for results of clinical trials. Cochrane Database Syst Rev 2007; (2): MR000011. 
· Hopewell S, Mallet S. ?Publication bias in clinical trials due to statistical significance or direction of trial results?. The Cochrane Collaboration. Podcasts from The Cochrane Library, Issue 1, 2009. 
· Ioannidis JP, Trikalinos TA. The appropriateness of asymmetry tests for publication bias in meta-analyses: a large survey. CMAJ 2007; 176(8): 1091-6. 
· Klassen TP, Wiebe N, Russell K, Stevens K, Hartling L, Craig WR, et al. Abstracts of randomized controlled trials presented at the society for pediatric research meeting: an example of publication bias. Arch Pediatr Adolesc Med 2002; 156(5): 474-9. 
· Lau J, Ioannidis JP, Terrin N, Schmid CH, Olkin I. The case of the misleading funnel plot. BMJ 2006; 333(7568): 597-600. 
· Macaskill P, Walter SD, Irwig L. A comparison of methods to detect publication bias in meta-analysis. Stat Med 2001; 20(4): 641-54. 
· McAuley L, Pham B, Tugwell P, Moher D. Does the inclusion of grey literature influence the estimates of intervention effectiveness reported in meta-analyses? Lancet 2000; 356: 1228-1231. 
· Moreno SG, Sutton AJ, Ades AE, Stanley TD, Abrams KR, Peters JL, et al. Assessment of regression-based methods to adjust for publication bias through a comprehensive simulation study. BMC Med Res Methodol 2009;9:2.
· Moreno SG, Sutton AJ, Turner EH, Abrams KR, Cooper NJ, Palmer TM, et al. Novel methods to deal with publication biases: ?global? application to antidepressant trials where a gold standard exists. BMJ (Conditionally accepted for publication) 2009.
· Peters JL, Sutton AJ, Jones DR, Abrams KR, Rushton L. Comparison of two methods to detect publication bias in meta-analysis. JAMA 2006; 295(6): 676-80. 
· Pham B, Platt R, McAuley L, Klassen TP, Moher D. Is there a "best" way to detect and minimize publication bias? An empirical evaluation. Eval Health Prof 2001; 24(2): 109-25. 
· Raina PS, Brehaut JC, Platt RW, Klassen TP, Moher D, St JP, et al. The influence of display and statistical factors on the interpretation of metaanalysis results by physicians. Medical Care 2005; 43(12): 1242-9.
· Rucker G, Schwarzer G, Carpenter J. Arcsine test for publication bias in meta-analyses with binary outcomes. Stat Med. 2007. 
· Schwarzer G, Antes G, Schumacher M. Inflation of type I error rate in two statistical tests for the detection of publication bias in meta-analyses with binary outcomes. Stat Med 2002; 21(17): 2465-77. 
· Schwarzer G, Antes G, Schumacher M. A test for publication bias in meta-analysis with sparse binary data. Stat Med 2007; 26(4): 721-33. 
· Simes RJ. Publication bias: the case for an international registry of clinical trials. J Clin Oncol 1986; 4(10): 1529-41. 
· Smith ML. Publication bias and meta-analysis. Evaluation in Education 1980; 4: 22-4. 
· Song F, Khan KS, Dinnes J, Sutton AJ. Asymmetric funnel plots and publication bias in meta-analyses of diagnostic accuracy. International Journal of Epidemiology 2002; 31(1): 88-95. 
· Sterling TD. Publication decisions and their possible effects on inferences drawn from tests of significance - or vice versa. J Am Stat Assoc 1959; 54: 30-34 
· Stern JM, Simes RJ. Publication bias: evidence of delayed publication in a cohort study of clinical research projects. BMJ 1997; 315(7109): 640-5. 
· Sterne JA, Gavaghan D, Egger M. Publication and related bias in meta-analysis: power of statistical tests and prevalence in the literature. J Clin Epidemiol 2000; 53(11): 1119-29. 
· Sutton AJ, Song F, Gilbody SM, Abrams KR. Modelling publication bias in meta-analysis: a review. Statistical Methods in Medical Research 2000; 9(5): 421-45. 
· Sutton AJ, Duval SJ, Tweedie RL, Abrams KR, Jones DR. Empirical assessment of effect of publication bias on meta-analyses. BMJ 2000; 320(7249 ):1574-7. 
· Terrin N, Schmid CH, Lau J, Olkin I. Adjusting for publication bias in the presence of heterogeneity. Stat Med 2003 ;22(13): 2113-26. 
· Terrin N, Schmid CH, Lau J. In an empirical evaluation of the funnel plot, researchers could not visually identify publication bias. J Clin Epidemiol 2005; 58(9): 894-901. 
· Toma M, McAlister FA, Bialy L, Adams D, Vandermeer B, Armstrong PW. Transition from meeting abstract to full-length journal article for randomized controlled trials. JAMA. 2006; 295 (11): 1281-7.
· Vandenbroucke JP (1988). Passive smoking and lung cancer: a publication bias? BMJ 296:391-2
Quality Assessment
· Altman DG. Poor-quality medical research: what can journals do? JAMA 2002; 287(21): 2765-7. 
· Balk EM, Bonis PA, Moskowitz H, Schmid CH, Ioannidis JP, Wang C, et al. Correlation of quality measures with estimates of treatment effect in meta-analyses of randomized controlled trials. JAMA 2002; 287(22): 2973-82. 
· Gluud C, Nikolova D. Quality assessment of reports on clinical trials in Journal of Hepatology. J Hepatol 1998;29:321-327. 
· Gluud C, Kjaergard LL. Quality of trials in portal hypertension and other fields of hepatology. 3rd Baveno International Consensus Workshop. Portal Hypertension into the Third Millennium. Definition, Methodology and Therapeutic Strategies in Portal Hypertension. Blackwell Science: Oxford. 2001;204-218. 
· Gluud LL, Sørensen TI, Gøtzsche PC, Gluud C. The journal impact factor as a predictor of trial quality and outcomes: cohort study of hepatobiliary randomized clinical trials. Am J Gastroenterol 2005;100(11):2431-5. 
· Gluud C. The culture of designing hepato-biliary randomised trials. J Hepatol 2006;44(3):607-15. 
· Gluud C, Klingenberg SL, Gluud LL. Quality of randomised clinical trials in portal hypertension and other fields of hepatology. In: Roberto De Franchis, ed. Portal Hypertension IV. 1st ed. Oxford: Blackwell Publishing Ltd; 2006;328-344. 
· Gluud LL. Bias in clinical intervention research. Am J Epidemiol 2006;163:493-501. 
· Huwiler-Muntener K, Juni P, Junker C, Egger M. Quality of reporting of randomized trials as a measure of methodologic quality. JAMA 2002; 287(21): 2801-4. 
· Jüni P, Altman DG, Egger M. Systematic reviews in health care: Assessing the quality of controlled clinical trials. BMJ 2001; 323(7303): 42-6. 
· Jüni P, Witschi A, Bloch R, Egger M. The hazards of scoring the quality of clinical trials for meta-analysis. JAMA 1999; 282(11): 1054-60. 
· Kjærgard LL, Nikolova D, Gluud C. Randomized clinical trials in Hepatology ? predictors of quality. Hepatology 1999;30:1134-38.  
· Kjaergard LL, Villumsen J, Gluud C. Reported methodologic quality and discrepancies between large and small randomized trials in meta-analyses. Ann Intern Med 2001; 135(11): 982-9. 
· Kjaergard LL, Frederiksen S, Gluud C. Validity of randomized clinical trials in Gastroenterology from 1964-2000. Gastroenterology 2002;122:1157-1160. 
· Liu XM, Li YP, Yu XT, Feng J,Zhong XS,Yang SY, Li J. Assessment of registration quality of trials sponsored by China. Journal of Evidence-Based Medicine, 2009; 2(2):8-18.
· Moher D, Pham B, Jones A, Cook DJ, Jadad AR, Moher M, et al. Does quality of reports of randomised trials affect estimates of intervention efficacy reported in meta-analyses? Lancet 1998; 352(9128): 609-13. 
· Siersma V, Als-Nielsen B, Chen W, Hilden J, Gluud LL, Gluud C. Multivariable modeling for meta-epidemiological assessment of the association between trial quality and treatment effects estimated in randomised clinical trials. Statistics in Medicine 2007; 26(14): 2745-58. 
Selective Outcome Reporting Bias
· Bourgeois FT, Murthy S, Mandl KD. Outcome reporting among drug trials registered in ClinicalTrials.gov. Ann Intern Med 2010;153(3):158-66.
· Boutron I, Dutton S, Ravaud P, Altman DG. Reporting and interpretation of randomized controlled trials with statistically nonsignificant results for primary outcomes. JAMA 2010;303(20):2058-64.
· CrocettiMT, Amin DD, Scherer R. Assessment of risk of bias among pediatric randomized controlled trials. Pediatrics 2010;126(2):298-305
· Doria-Rose VP, Marcus PM, Miller AB, Bergstralh EJ, Mandel JS, Tockman MS, et al. Does the source of death information affect cancer screening efficacy results? A study of the use of mortality review versus death certificates in four randomized trials. Clinical Trials 2010;7(1):69-77
· Dwan K, Gamble C, Kolamunnage-Dona R, Mohammed S, Powell C, Williamson PR. Assessing the potential for outcome reporting bias in a review: a tutorial. Trials 2010;11:52
· Faggion CM, Listl S, Tu YK. Assessment of endpoints in studies on peri-implantitis treatment -- a systematic review. Journal of Dentistry 2010;38(6):443-50.
· Hemingway H, Philipson P, Chen R, Fitzpatrick NK, Damant J, Shipley M, et al. Evaluating the quality of research into a single prognostic biomarker: a systematic review and meta-analysis of 83 studies of C-Reactive protein in stable coronary artery disease. PLoS Medicine 2010;7(6):e1000286.
· Kirkham JJ, Dwan KM, Altman DG, Gamble C, Dodd S, Smyth R, et al. The impact of outcome reporting bias in randomised controlled trials on a cohort of systematic reviews. BMJ 2010;340:c365, 2010
· McGauran N, Wieseler B, Kreis J, Schuler YB, Kolsch H, Kaiser T. Reporting bias in medical research - a narrative review. Trials 2010;11:37.
· Song F, Parekh S, Hooper L, Loke YK, Ryder J, Sutton AJ, et al. Dissemination and publication of research findings: an updated review of related biases. Health Technol Assess 2010;14(8):iii, ix-iii,193
· Blackwell SC, Thompson L, Refuerzo J. Full publication of clinical trials presented at a national maternal-fetal medicine meeting: is there a publication bias? Am J Perinatol 2009;26(9):679-82.
· Chalmers I, Glasziou P. Avoidable waste in the production and reporting of research evidence. Obstet Gynecol 2009;114(6):1341-5.
· Decullier E, Chan AW, Chapuis F. Inadequate dissemination of phase I trials: a retrospective cohort study. PLoS Med 2009;6(2):e1000034
· Esposito E, Cipriani A, Barbui C. Outcome reporting bias in clinical trials. Epidemiol Psichiatr Soc 2009;18(1):17-8.
· Mathieu S, Boutron I, Moher D, Altman DG, Ravaud P. Comparison of registered and published primary outcomes in randomized controlled trials. JAMA 2009;302(9):977-84.
· Ohorodnyk P, Eisenhauer EA, Booth CM. Clinical benefit in oncology trials: is this a patient-centred or tumour-centred end-point? Eur J Cancer 2009;45(13):2249-52.
· Rasmussen N, Lee K, Bero L. Association of trial registration with the results and conclusions of published trials of new oncology drugs. Trials 2009;10:116.
· Ross JS, Mulvey GK, Hines EM, Nissen SE, Krumholz HM. Trial publication after registration in ClinicalTrials.Gov: a cross-sectional analysis. PLoS Medicine 2009;6(9):e1000144.
· Saad ED, Katz A. Progression-free survival and time to progression as primary end points in advanced breast cancer: often used, sometimes loosely defined. Ann Oncol 2009;20(3):460-4.
· Sun X, Briel M, Busse JW, Akl EA, You JJ, Mejza F, et al. Subgroup Analysis of Trials Is Rarely Easy (SATIRE): a study protocol for a systematic review to characterize the analysis, reporting, and claim of subgroup effects in randomized trials. Trials 200
· Taori G, Ho KM, George C, Bellomo R, Webb SAR, Hart GK, et al. Landmark survival as an end-point for trials in critically ill patients - comparison of alternative durations of follow-up: an exploratory analysis. Crit Care 2009;13(4):R128.
· Tschiesner UM, Rogers SN, Harreus U, Berghaus A, Cieza A. Comparison of outcome measures in head and neck cancer-literature review 2000-2006. Head and Neck 2009;31(2):251-9.
· Vedula SS, Bero L, Scherer RW, Dickersin K. Outcome reporting in industry-sponsored trials of gabapentin for off-label use. N Engl J Med 2009;361(20):1963-71
· Al-Marzouki S, Roberts I, Evans S, Marshall T. Selective reporting in clinical trials: analysis of trial protocols accepted by The Lancet. Lancet 2008;372(9634):201.
· Chan AW, Hrobjartsson A, Jorgensen KJ, Gotzsche PC, Altman DG. Discrepancies in sample size calculations and data analyses reported in randomised trials: comparison of publications with protocols. BMJ 2008;337:a2299.
· Chan AW. Bias, spin, and misreporting: time for full access to trial protocols and results. PLoS Med 2008;5(11):e230.
· Chan AW, Hrobjartsson A, Haahr MT, Gotzsche PC, Altman DG. Empirical evidence for selective reporting of outcomes in randomized trials: comparison of protocols to published articles. JAMA 2004; 291(20):2457-65. 
· Chan AW, Krleza-Jeri K, Schmid I, Altman DG. Outcome reporting bias in randomized trials funded by the Canadian Institutes of Health Research. CMAJ 2004; 171(7): 735-40. 
· Chan AW, Altman DG. Identifying outcome reporting bias in randomised trials on PubMed: review of publications and survey of authors. BMJ 2005; 330(7494): 753. 
· Christensen E. Choosing the best endpoint. J Hepatol 2008;49(4):672-3.
· Corrales LA, Morshed S, Bhandari M, Miclau T. Variability in the assessment of fracture-healing in orthopaedic trauma studies. Journal of Bone and Joint Surgery American Volume 2008;90(9):1862-8.
· Dwan K, Gamble C, Williamson PR, Altman DG. Reporting of clinical trials: a review of research funders' guidelines. Trials 2008;9:66.
· Dwan K, Altman DG, Arnaiz JA, Bloom J, Chan AW, Cronin E, et al. Systematic review of the empirical evidence of study publication bias and outcome reporting bias. PLoS One 2008;3(8):e3081.
· Jureidini JN, McHenry LB, Mansfield PR. Clinical trials and drug promotion: selective reporting of study 329. International Journal of Risk and Safety in Medicine 2008;20(1-2):73-81.
· Llovet JM, Bisceglie AM, Bruix J, Kramer BS, Lencioni R, Zhu AX, et al. Design and endpoints of clinical trials in hepatocellular carcinoma. J Natl Cancer Inst 2008;100(10):698-711.
· Moineddin R, Butt DA, Tomlinson G, Beyene J. Identifying subpopulations for subgroup analysis in a longitudinal clinical trial. Contemporary Clinical Trials 2008;29(6):817-22.
· Peters J, Mengersen K. Selective reporting of adjusted estimates in observational epidemiology studies: reasons and implications for meta-analyses. Evaluation and the Health Professions 2008;31(4):370-89.
· Rising K, Bacchetti P, Bero L. Reporting bias in drug trials submitted to the Food and Drug Administration: review of publication and presentation. PLoS Med 2008;5(11):e217.
· Sinha I, Jones L, Smyth RL, Williamson PR. A systematic review of studies that aim to determine which outcomes to measure in clinical trials in children. PLoS Medicine 2008;5(4):e96.
· Tricco AC, Tetzlaff J, Sampson M, Fergusson D, Cogo E, Horsley T, et al. Few systematic reviews exist documenting the extent of bias: a systematic review. J Clin Epidemiol 2008;61(5):422-34.
· Furukawa TA, Watanabe N, Omori IM, Montori VM, Guyatt GH. Association between unreported outcomes and effect size estimates in Cochrane meta-analyses. JAMA 2007; 297(5): 468-70. 
· Gøtzsche PC. Multiple publication in reports of drug trials. Eur J Clin Pharmacol 1989; 36:429-32. 
· Hahn S, Williamson PR, Hutton JL, Garner P, Flynn EV. Assessing the potential for bias in meta-analysis due to selective reporting of subgroup analyses within studies. Stat Med 2000; 19(24): 3325-36. 
· Hahn S, Williamson PR, Hutton JL. Investigation of within-study selective reporting in clinical research: follow-up of applications submitted to a local research ethics committee. Journal of Evaluation in Clinical Practice 2002; 8(3): 353-9. 
· Hrobjartsson A, Chan AW, Haahr MT, Gotzsche PC, Altman DG. [Selective reporting of positive outcomes in randomised trials--secondary publication.. A comparison of protocols with published reports]. [Danish]. Ugeskr Laeger 2005; 167(34): 3189-91. 
· Hutton J and Williamson P. Bias in meta-analysis due to outcome variable selection within studies. Applied Statistics 2000; 49: 359-370. 
· Williamson PR, Gamble C. Identification and impact of outcome selection bias in meta-analysis. Stat Med 2005; 24(10): 1547-61. 


[bookmark: _GoBack]
