

REFERENCE LIST

Journal Articles and Reviews (2011)

Antes G: *Fehlende und verzerrte Ergebnisse gefährden Patienten!* Deutsche Medizinische Wochenschrift; 136 (9): 406.

Antes G: *Publikationen als Motor des wissenschaftlichen Fortschritts: Transparenz in klinischer Forschung - ein Muss.* Ärzteblatt Baden-Württemberg; 66 (4): 232.

Antes G: *Für Patienten forschen, nicht für Bilanzen.* Deutsche Gesellschaft für Chirurgie - Mitteilungen; 40 (3): 218-9.

Balshem H, Helfand M, Schunemann HJ, Oxman AD, Kunz R, Brozek J, Vist GE, Falck-Ytter Y, Meerpohl J, Norris S, Guyatt GH: *GRADE guidelines: 3. Rating the quality of evidence.* J Clin Epidemiol; 64 (4): 401-6. DOI: 10.1016/j.jclinepi.2010.07.015.

Bishop F, Rea A, Lewith H, Chan Y, Saville J, Prescott P, von Elm E, Lewith G: *Complementary medicine use by men with prostate cancer: a systematic review of prevalence studies.* Prostate Cancer and Prostatic Diseases; 14: 1-13.

Blumle A, Meerpohl J, Ruecker G, Antes G, Schumacher M, von Elm E: *P1-541 Reporting of eligibility criteria of randomised trials: empirical study comparing trial protocols to subsequent articles.* Journal of Epidemiology & Community Health; 65 (Suppl 1): A216-A16. DOI: 10.1136/jech.2011.142976h.28.

Blumle A, Meerpohl JJ, Rucker G, Antes G, Schumacher M, von Elm E: *Reporting of eligibility criteria of randomised trials: cohort study comparing trial protocols with subsequent articles.* BMJ (Clinical research ed); 342: d1828. DOI: 10.1136/bmj.d1828.

Brozek JL, Akl EA, Compalati E, Kreis J, Terracciano L, Fiocchi A, Ueffing E, Andrews J, Alonso-Coello P, Meerpohl JJ, Lang DM, Jaeschke R, Williams JW, Jr., Phillips B, Lethaby A, Bossuyt P, Glasziou P, Helfand M, Watine J, Afilalo M, Welch V, Montedori A, Abraha I, Horvath AR, Bousquet J, Guyatt GH, Schunemann HJ, Group GW: *Grading quality of evidence and strength of recommendations in clinical practice guidelines part 3 of 3. The GRADE approach to developing recommendations.* Allergy; 66 (5): 588-95. DOI: 10.1111/j.1398-9995.2010.02530.x.

Car J, Lang B, Colledge A, Ung C, Majeed A: *Interventions for enhancing consumers' online health literacy.* Cochrane database of systematic reviews (Online); (6): CD007092. DOI: 10.1002/14651858.CD007092.pub2.

Diener MK, Fitzmaurice C, Schwarzer G, Seiler CM, Antes G, Knaebel HP, Buchler MW: *Pylorus-preserving pancreaticoduodenectomy (pp Whipple) versus pancreaticoduodenectomy (classic Whipple) for surgical treatment of periampullary and pancreatic carcinoma.* Cochrane database of systematic reviews (Online); (5): CD006053. DOI: 10.1002/14651858.CD006053.pub4.

Grobe HR, Kunath F, Tramer MR, Lang B, Meerpohl JJ: *[Evidence-based anesthesiology: knowledge transfer from research into clinical practice]*. *Anaesthesist*; 60 (5): 407-10, 12-3. DOI: 10.1007/s00101-011-1895-y.

Guyatt G, Oxman AD, Akl EA, Kunz R, Vist G, Brozek J, Norris S, Falck-Ytter Y, Glasziou P, DeBeer H, Jaeschke R, Rind D, Meerpohl J, Dahm P, Schunemann HJ: *GRADE guidelines: 1. Introduction-GRADE evidence profiles and summary of findings tables*. *J Clin Epidemiol*; 64 (4): 383-94. DOI: 10.1016/j.jclinepi.2010.04.026.

Guyatt GH, Oxman AD, Kunz R, Brozek J, Alonso-Coello P, Rind D, Devereaux PJ, Montori VM, Freyschuss B, Vist G, Jaeschke R, Williams JW, Jr., Murad MH, Sinclair D, Falck-Ytter Y, Meerpohl J, Whittington C, Thorlund K, Andrews J, Schunemann HJ: *GRADE guidelines 6. Rating the quality of evidence--imprecision*. *J Clin Epidemiol*; 64 (12): 1283-93. DOI: 10.1016/j.jclinepi.2011.01.012.

Guyatt GH, Oxman AD, Kunz R, Woodcock J, Brozek J, Helfand M, Alonso-Coello P, Falck-Ytter Y, Jaeschke R, Vist G, Akl EA, Post PN, Norris S, Meerpohl J, Shukla VK, Nasser M, Schunemann HJ, Group GW: *GRADE guidelines: 8. Rating the quality of evidence--indirectness*. *J Clin Epidemiol*; 64 (12): 1303-10. DOI: 10.1016/j.jclinepi.2011.04.014.

Guyatt GH, Oxman AD, Montori V, Vist G, Kunz R, Brozek J, Alonso-Coello P, Djulbegovic B, Atkins D, Falck-Ytter Y, Williams JW, Jr., Meerpohl J, Norris SL, Akl EA, Schunemann HJ: *GRADE guidelines: 5. Rating the quality of evidence--publication bias*. *J Clin Epidemiol*; 64 (12): 1277-82. DOI: 10.1016/j.jclinepi.2011.01.011.

Guyatt GH, Oxman AD, Sultan S, Glasziou P, Akl EA, Alonso-Coello P, Atkins D, Kunz R, Brozek J, Montori V, Jaeschke R, Rind D, Dahm P, Meerpohl J, Vist G, Berliner E, Norris S, Falck-Ytter Y, Murad MH, Schunemann HJ, Group GW: *GRADE guidelines: 9. Rating up the quality of evidence*. *J Clin Epidemiol*; 64 (12): 1311-6. DOI: 10.1016/j.jclinepi.2011.06.004.

Guyatt GH, Oxman AD, Vist G, Kunz R, Brozek J, Alonso-Coello P, Montori V, Akl EA, Djulbegovic B, Falck-Ytter Y, Norris SL, Williams JW, Jr., Atkins D, Meerpohl J, Schunemann HJ: *GRADE guidelines: 4. Rating the quality of evidence--study limitations (risk of bias)*. *J Clin Epidemiol*; 64 (4): 407-15. DOI: 10.1016/j.jclinepi.2010.07.017.

Jena S, Antes G, Dreier G, Schumacher M: *Transparenz bei Arzneimittel- und anderen klinischen Studien - kein gelöstes Problem!* *Deutsche Zeitschrift für Klinische Forschung*; 15 (1-2): 58-62.

Kunath F, Becker C, Jena S, Antes G, Wullich B: *[The urological trial registry of the German Society of Urology]*. *Der Urologe Ausg A*; 50 (4): 462-5. DOI: 10.1007/s00120-011-2509-7.

Kunath F, Grobe HR, Keck B, Rucker G, Wullich B, Antes G, Meerpohl JJ: *Do urology journals enforce trial registration? A cross-sectional study of published trials*. *BMJ Open*; 1 (2): e000430. DOI: 10.1136/bmjopen-2011-000430.

Kunath F, Pittler M, Grobe H, Wullich B, Antes G: *[The work of the Cochrane Collaboration in urology]*. *Der Urologe Ausg A*; 50 (3): 328-32. DOI: 10.1007/s00120-010-2490-6.

Langan SM, Schmitt J, Coenraads PJ, Svensson A, von Elm E, Williams HC, European Dermato-Epidemiology N: *STROBE and reporting observational studies in dermatology*. *The British journal of dermatology*; 164 (1): 1-3. DOI: 10.1111/j.1365-2133.2010.10136.x.

Linde K, Schumann I, Meissner K, Jamil S, Kriston L, Rucker G, Antes G, Schneider A: *Treatment of depressive disorders in primary care--protocol of a multiple treatment systematic review of randomized controlled trials*. BMC Fam Pract; 12 (11): 127. DOI: 10.1186/1471-2296-12-127.

Lins S: *Cochrane Pflege Corner - Wissen, was wirkt*. Die Schwester Der Pfleger; 50 (1): 87-9.

Lins S: *Internationales Pflegewissen nutzen - Geprüfte Qualität: Pflegezeitschrift startet Serie mit Cochrane-Reviews*. Pflegezeitschrift; 64 (2): 95.

Meerpohl JJ, Wolff RF, Antes G, von Elm E: *Are pediatric Open Access journals promoting good publication practice? An analysis of author instructions*. BMC pediatrics; 11 (27): 27. DOI: 10.1186/1471-2431-11-27.

Post MW, Brinkhof MW, von Elm E, Boldt C, Brach M, Fekete C, Eriks-Hoogland I, Curt A, Stucki G, Swi SCISg: *Design of the Swiss Spinal Cord Injury Cohort Study*. American journal of physical medicine & rehabilitation / Association of Academic Physiatrists; 90 (11 Suppl 2): S5-16. DOI: 10.1097/PHM.0b013e318230fd41.

Rauch A, Baumberger M, Moise FG, von Elm E, Reinhardt JD: *Rehabilitation needs assessment in persons with spinal cord injury following the 2010 earthquake in Haiti: a pilot study using an ICF-based tool*. J Rehabil Med; 43 (11): 969-75. DOI: 10.2340/16501977-0896.

Reinhardt JD, Mansmann U, Fellinghauer BA, Strobl R, Grill E, von Elm E, Stucki G: *Functioning and disability in people living with spinal cord injury in high- and low-resourced countries: a comparative analysis of 14 countries*. Int J Public Health; 56 (3): 341-52. DOI: 10.1007/s00038-010-0222-8.

Rucker G, Carpenter JR, Schwarzer G: *Detecting and adjusting for small-study effects in meta-analysis*. Biometrical journal Biometrische Zeitschrift; 53 (2): 351-68. DOI: 10.1002/bimj.201000151.

Rucker G, Reiser V, Motschall E, Binder H, Meerpohl JJ, Antes G, Schumacher M: *Boosting qualifies capture-recapture methods for estimating the comprehensiveness of literature searches for systematic reviews*. J Clin Epidemiol; 64 (12): 1364-72. DOI: 10.1016/j.jclinepi.2011.03.008.

Schmucker C: *Bevacizumab in der Therapie der neovaskulären AMD: Off-label versus Goldstandard*. Ophthalmologische Nachrichten; 10 (14).

Schmucker C, Loke YK, Ehlken C, Agostini HT, Hansen LL, Antes G, Lelgemann M: *Intravitreal bevacizumab (Avastin) versus ranibizumab (Lucentis) for the treatment of age-related macular degeneration: a safety review*. The British journal of ophthalmology; 95 (3): 308-17. DOI: 10.1136/bjo.2009.178574.

Schulz K, Altman D, Moher D, Pittler M, Bluemle A, Meerpohl J, Antes G: *CONSORT 2010: Aktualisierte Leitlinie für Berichte randomisierter Studien im Parallelgruppen-Design*. Deutsche Medizinische Wochenschrift; 136: e20-e23.

Spoerri A, Egger M, von Elm E, Swiss National Cohort S: *Mortality from road traffic accidents in Switzerland: longitudinal and spatial analyses*. Accident; analysis and prevention; 43 (1): 40-8. DOI: 10.1016/j.aap.2010.06.009.

Sterne JA, Sutton AJ, Ioannidis JP, Terrin N, Jones DR, Lau J, Carpenter J, Rucker G, Harbord RM, Schmid CH, Tetzlaff J, Deeks JJ, Peters J, Macaskill P, Schwarzer G, Duval S, Altman DG, Moher D, Higgins JP: *Recommendations for examining and interpreting funnel plot asymmetry in meta-analyses of randomised controlled trials*. *BMJ (Clinical research ed)*; 343: d4002. DOI: 10.1136/bmj.d4002.

von Elm E: *Writing the abstract: completeness and accuracy matter*. *Eur J Anaesthesiol*; 28 (7): 483-4. DOI: 10.1097/EJA.0b013e328343b160.

Wolff RF, Reinders S, Barth M, Antes G: *Distribution of country of origin in studies used in Cochrane Reviews*. *PLoS One*; 6 (4): e18798. DOI: 10.1371/journal.pone.0018798.

