

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).	Yes	54
Will individual participant data be available (including data dictionaries)?		
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.)	individual participant data that is already deidentified	55
What other documents will be available?	None	56
When will data be available (start and end dates)?	N/A	57
With whom? (Examples include anyone who wishes to access the data, researchers who provide a proposal, or not applicable.)	After successful execution of a Data Sharing Agreement Application (DSAA) with the US Defense Health Agency (applications can be found at health.mil)	58
For what types of analyses?	N/A	59
By what mechanism will data be made available?	Direct share	60