[bookmark: _GoBack]Supplemental Table 3: GRADE evidence profile for the studies in the meta-analysis
	Quality assessment
	No of patients
	Effect
	Quality
	Importance

	
	
	
	
	

	No of studies
	Study
Design
	Risk of bias
	Inconsistency
	Indirectness
	Imprecision
	Other considerations
	NIV
	Standard oxygen therapy
	Relative
(95% CI)
	Absolute
(95% CI)
	
	

	Endotracheal intubation rate

	11
	randomized trials
	not serious1
	serious2
	not serious3
	not serious4
	none5
	230/753 (30.5%)
	319/727 (43.9%)
	RR 0.59
(0.44 to 0.79)
	180 fewer per 1,000
(from 92 fewer to 246 fewer)
	
MODERATE
	CRITICAL

	ICU mortality

	7
	randomized trials
	not serious1
	serious6
	not serious3
	serious7
	none5
	62/253
(24.5%)
	90/250
(36.0%)
	RR 0.73 (0.51 to 1.03)
	97 fewer per 1,000
(from 11 more to 176 fewer)
	
LOW
	CRITICAL

	Hospital mortality

	6
	randomized trials
	not serious1
	serious8
	not serious3
	not serious4
	none5
	31/252
(12.3%)
	62/251
(24.7%)
	RR 0.46 (0.24 to 0.87)
	133 fewer per 1,000
(from 32 fewer to 188 fewer)
	
MODERATE
	CRITICAL

1 Most of studies had low risk of bias. CI: Confidence interval; RR: Risk ratio
2 I2=69%, the heterogeneity was moderate.
3 The evidences were direct.
4 The confidence intervals of the pooled RR did not cross the line of no effect.
5 Funnel plot did not suggest substantial publication bias.
6 I2=38%, the heterogeneity was moderate.
7 Wide conﬁdence interval including beneﬁts and harms.
8 I2=54%, the heterogeneity was moderate.
