

Question Text	Author Response	Custom Submission Question ID
Please complete the following questions in accordance with the International Committee of Medical Journal Editors' recommendations on data sharing in clinical trials (guidelines and examples are available here Will individual participant data be available (including data dictionaries)?	Yes	54
What data in particular will be shared? (Examples include all individual participant data after deidentification, only participant data that underlies the results, or not available.)	All of the individual participant data collected during the trial, after deidentification	55
What other documents will be available?	Study protocol, analysis plan, statistical analysis plan, informed consent form, clinical study report	56
When will data be available (start and end dates)?	Immediately following publication	57
With whom? (Examples include anyone who wishes to access the data, researchers who provide a proposal, or not applicable.)	Anyone who wishes to access the data	58
For what types of analyses?	Any purpose	59
By what mechanism will data be made available?	Data repository. Link will be available after publication	60