## Supplemental Digital Content

Overview of characteristics and main findings of included studies on exercise performance over the menstrual cycle

Reference	Participants		Exclusion	Method	Ovulation	Test day of	Hormone level		Main findings	
	No.		Activity Level/ Health Status	Criteria	of MC verifica- tion	criteria		Estradiol pmol/L	Progesterone nmol/L	
Bandyopadhyay & Dalui, 2012 (24)			Sedentary Healthy Regular MC (28-30 days) Non-smokers	Medication		Rise in BBT of 0.4 to 0.6°F		Not measured	Not measured	VO <sub>2max</sub> , HR <sub>peak</sub> , Endurance capacity: M < FP & LP
Cook et al., 2018 (14)			Athletes (> 2 yrs resistance training) Healthy	OC use in last 6 months Medication Injuries	Counting days	None reported	Day 1 Day 14 Day 21	Not measured		Cycling peak power under post-activation potentiation: Day 14 > Day 7 & Day 21
Dos Santos Andrade et al., 2017 (15)		166.1±7.1 cm	' '	OC or female hormone use in last 6 months Knee injuries	U	None reported	FP LP Days not specified	Not measured		Hamstring-to-quadriceps peak torque ratio: FP < LP for non-dominant limb No difference for dominant limb
Fazil et al., 2010 (12)		&	40 non-athletes Healthy Regular MC	OC use	days	None reported	Day 1-6 Day 7-12 Day 26-28	Not measured		Vertical jump, Reaction time, Hand grip strength, 20m sprint: No difference
Forsyth & Reilly, 2008 (28)		33±7.1 yrs 171±5 cm 67.9±10.5 kg	-	OC use in last 6 months Medication Injuries	days BBT Urinary	No E & P limits set, mentions normal range per Landgren, 1980		FP 221.1±95.0 LP 549.0±143.6	LP 37.1±9.5	2000 m rowing performance: No difference $VO_{2max}, \mbox{ Power output and } \\ VO_{2} \mbox{ at 4mM lactate:} \\ \mbox{FP} < LP$

Girija & Veeraiah, 2011 (7)	40		Healthy Regular MC	Cardio- pulmonary disease, weakness or debility		confirmed by	M - day 1-5 FP - day 9-12 LP - day 19-21	Not measured		Physical working capacity (PWC <sub>170</sub> ): M & LP < FP
Gordon et al., 2018 (33)			Physically active Regular MC		Counting days Salivary E & P	reported, Ementions	FP - day 9-11 LP - day 19-20 Premenstrual (Pm) - day 27-	Saliva in pg/ml M 2.2±0.1 FP 2.4±1.0 LP 2.9±0.3 Pm 2.6±0.7	pg/ml	VO <sub>2max</sub> , cardiac output, stroke volume, heart rate: No difference
Hashimoto et al., 2014 (38)		156±2.4 cm 48.7±6.1 kg	4 sedentary 2 active Healthy Regular MC	OC use	Counting days BBT Serum E & P	limit >16.3		FP 43.4±244.1 LP 521.6±148.3	FP 0.95±0.03 LP 42.6±22.3	Time trial: No difference
Janse de Jonge et al., 2012 (39)		165.8±4.2cm 67.8±9.8 kg	Recreationally active Healthy Regular MC		days BBT	limit >16 nmol/L		Temperate FP 123.8±37.6 LP 394.1±65.6 Hot, humid FP 123.4±35.9 LP 376.0±99.4	FP 1.3±0.3 LP 35.1±10.7 Hot, humid FP 1.3±0.8 LP 36.8±18.1	Prolonged exercise performance in temperate conditions: No difference  Prolonged exercise performance in hot, humid conditions: FP > LP (p<0.05)
Julian et al., 2017 (43)	(10 -1)	FP 59.1±7.7kg LP 58.8±7.5kg	Sub-elite soccer players, competitive soccer for min 5 years Regular MC (24-35 days)	Illness	Counting days MC diary serum E & P		day 5 -7	FP 93.4±81.1 LP 403.1±204.1		Counter movement jump, sprint, endurance performance (Yo-Yo IET): No difference  Endurance performance: trend towards FP > LP (p=0.07)
Kumar et al., 2013 (13)			Healthy Regularly MC	OC use or irregular MC in past year	Counting days	None reported	2 <sup>nd</sup> day of each phase	Not measured	Not measured	Reaction time: LP > FP

Pallavi et al, 2017 (16)		150±0.6cm 50.0±4.9 kg	Untrained to moderately trained Healthy Regular MC Stable dietary habits	Injuries Psychiatric illness Drug use	No method reported	reported	FP LP Days not specified	Not measured		Handgrip strength and work done: FP > M & LP Fatigue rate: FP < M & LP
Shakhlina, et al., 2016 (25)	13		Middle distance runners Regular MC			BBT Positive ferning test	M - day 1-5 Post-menstrual - day 6-12 Ovulatory - day 13-15 Post-ovulatory - day 16-24 Premenstrual - day 25-27		Not measured	Bicycle ergometer test, 4x400m running, heart rate and lactate concentration: Post-menstrual & post- ovulatory > menstrual, ovulatory & premenstrual
Stefanovsky et al., 2016 (11)		18.1±3.4 yrs 165.4±5.1cm 63.9±10.4 kg		Prior OC use Medications	Counting days		FP - day 6-10 LP - day 20-24	Not measured		Wingate test, overall performance in judo fitness test; No difference  Number of judo throws in first 15 seconds of test: LP > FP
Tenan et al., 2016 (23)	9		Recreationally active Regular MC		Counting days BBT	biphasic response in BBT	Early FP - mid  1st half FP  Late FP - mid  2nd half FP  Ovulatory - 3  days around  ovulation  Mid-LP - mid  1st half LP  Late LP - mid  2nd half LP	Not measured		Maximal isometric knee extension force: Mid-LP < Late FP, ovulatory & Late LP  Time to task failure: No difference

Tsampoukos et al., 2010 (29)	168±1 cm 64.5±1.7 kg		Smoker Medication MC> 40 days 6 out of 14 excluded due to LP or LH surge problems	MC diary Urinary LH Serum E & P	>9.54 nmol/L in LP LP length of 11-17 days	Mid Cycle (prior to ovulation on day of urinary LH surge) LP	LP 508±64	Mid 5.1±0.4 LP 29.4±3.5	Peak power output, mean power output and blood lactate of 2 x 30 seconds sprint on treadmill:  No difference
Vaiksaar et al., 2011 (40)	18.8±2.1yrs 174.0±4.2cm 69.0±10.7 kg RCA:	rowers (CCA) 7 recreationally trained rowers	OC use in last 6 months	_	>16 nmol/L	LP - day 20±2	CCA: FP 176.8±51.9 LP 481.4±131 RCA: FP 163.4±98.2 LP 517.7±21.7	FP 1.9±0.5 LP 38.9±11.0	Maximal power output, VO <sub>2max</sub> , heart rate and blood lactate during incremental test on a rowing ergometer: No difference
Wiecek et al., 2016 (42)	_			BŘT	Rise in BBT of 0.5°C No E & P limits set	FP - day 6-9 LP - 5-8 days after ovulation based on rise in BBT		LP 3.5 – 89.04	Anaerobic performance, starting speed and anaerobic endurance in 20 seconds cycling sprint: No difference

BBT: Basal body temperature, E: Estrogen, FP: Follicular phase, HR: heart rate, LP: Luteal phase, LH: Luteinizing hormone, M: Menstrual phase, MC: Menstrual cycle, Mid: Mid cycle, OC: Oral contraceptives, Pm: Premenstrual phase, P: Progesterone, VO<sub>2max</sub>: Maximal oxygen consumption