

PRISMA IPD Flow Diagram

Number of studies identified through database

searching

Sc
re

e
n

in
g

A
va

ila
b

le
 d

at
a

El
ig

ib
ili

ty

Id
e

n
ti

fi
ca

ti
o

n

Number of additional studies identified through

other sources including contact with researchers

(n =)

Number of studies after duplicates removed

Number of studies screened for eligibility Number of studies excluded (give reasons)

Number of studies for which IPD were sought Number of eligible Studies for which IPD were not

sought (give reasons)

Reasons for not seeking IPD should be reported

Number of studies for which IPD were provided

Number of participants for whom data were provided

Number participants for whom no data were

provided (give reasons)

Number of studies for which IPD were not provided

(give reasons)

Number of participants

Reasons for not providing IPD should be stated

Number of studies for which aggregate data were

available

 Number of participants

IPD (report for each main outcome)

Number of studies included in analysis

Number of participants included in analysis

Number participants excluded (give reasons)

Participants for whom no data were provided

(n=)

A
n

al
ys

e
d

 d
at

a
O

b
ta

in
in

g
d

at
a

Aggregate data (report for each main outcome)

Number of studies included in analysis

Number of participants included in analysis

Number participants excluded (give reasons)

Participants for whom no data were provided

(n=)

The PRISMA IPD flow diagram

© Reproduced with permission of the PRISMA IPD Group, which encourages sharing and reuse for

non commercial purposes

