Supplement S1: Grade evidence of the outcomes.
	[bookmark: _GoBack]Patient or population: patients with [health problem]
Settings: 
Intervention: outcomes

	Outcomes
	Illustrative comparative risks* (95% CI)
	Relative effect
(95% CI)
	No of Participants
(studies)
	Quality of the evidence
(GRADE)
	Comments

	
	Assumed risk
	Corresponding risk
	
	
	
	

	
	Control
	Outcomes
	
	
	
	

	total blood loss
	
	The mean total blood loss in the intervention groups was
20.72 lower
(84.5 lower to 43.05 higher)
	
	381
(3 studies)
	⊕⊕⊕⊝
moderate1
	

	length of hospital stay
	
	The mean length of hospital stay in the intervention groups was
0.8 higher
(0.52 to 1.08 higher)
	
	381
(4 studies)
	⊕⊕⊝⊝
low1
	

	DVT
	Study population
	RR 0.71 
(0.4 to 1.29)
	289
(3 studies)
	⊕⊕⊝⊝
low1
	

	
	161 per 1000
	114 per 1000
(64 to 207)
	
	
	
	

	
	Moderate
	
	
	
	

	
	65 per 1000
	46 per 1000
(26 to 84)
	
	
	
	

	occurrence of nausea
	Study population
	RR 3.04 
(1.69 to 5.5)
	369
(4 studies)
	⊕⊕⊕⊕
high1
	

	
	71 per 1000
	216 per 1000
(120 to 391)
	
	
	
	

	
	Moderate
	
	
	
	

	
	73 per 1000
	222 per 1000
(123 to 402)
	
	
	
	

	*The basis for the assumed risk (e.g. the median control group risk across studies) is provided in footnotes. The corresponding risk (and its 95% confidence interval) is based on the assumed risk in the comparison group and the relative effect of the intervention (and its 95% CI).

CI: Confidence interval; RR: Risk ratio; 

	GRADE Working Group grades of evidence
High quality: Further research is very unlikely to change our confidence in the estimate of effect. 
Moderate quality: Further research is likely to have an important impact on our confidence in the estimate of effect and may change the estimate.
Low quality: Further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate.
Very low quality: We are very uncertain about the estimate.

	1 No explanation was provided


