SUPPLEMENTAL DIGITAL CONTENT
[bookmark: _GoBack]SUPPLEMENTAL TABLE 3. Predictive value of improvements in measures of disease severity after 2 weeks of treatment with placebo, stratified by a) fixed dose, b) flexible dose, and c) adjunctive regimen
a) Placebo fixed-dose monotherapy population
	Early predictor
	Outcome
	Sensitivity
(95% CI)
	Specificity
(95% CI)
	Positive predictive
value
(95% CI)
	Negative
predictive
value
(95% CI)
	False
positive
rate
(95% CI)
	False
negative
rate
(95% CI)
	Yule’s Q
(95% CI)
	AUC
(95% CI)

	MADRS
	MADRS
	
	
	
	
	
	
	
	

	15%
	50% improvement
	90 (82, 95)
	43 (36, 51)
	49 (42, 57)
	87 (78, 93)
	57 (49, 64)
	10 (5, 18)
	0.74 (0.71, 0.76)
	0.80 (0.73, 0.86)

	20%
	50% improvement
	86 (78, 92)
	51 (43, 58)
	52 (44, 59)
	85 (77, 92)
	49 (42, 57)
	14 (8, 22)
	0.73 (0.70, 0.75)
	

	25%
	50% improvement
	82 (74, 89)
	58 (50, 66)
	55 (47, 63)
	84 (76, 90)
	42 (35, 50)
	18 (11, 26)
	0.73 (0.71, 0.75)
	

	30%
	50% improvement
	80 (72, 87)
	66 (58, 73)
	59 (50, 67)
	84 (77, 90)
	34 (27, 42)
	20 (13, 28)
	0.77 (0.75, 0.79)
	

	
	
	
	
	
	
	
	
	
	

	15%
	≤12 pts
	89 (81, 95)
	41 (34, 48)
	43 (36, 50)
	88 (80, 94)
	59 (52, 66)
	11 (5, 19)
	0.70 (0.67, 0.74)
	0.79 (0.71, 0.86)

	20%
	≤12 pts
	85 (76, 92)
	48 (40, 55)
	45 (38, 53)
	86 (78, 92)
	52 (45, 60)
	15 (8, 24)
	0.68 (0.65, 0.70)
	

	25%
	≤12 pts
	81 (71, 88)
	55 (47, 62)
	47 (39, 55)
	85 (77, 91)
	45 (38, 53)
	19 (12, 29)
	0.67 (0.65, 0.69)
	

	30%
	≤12 pts
	79 (69, 86)
	61 (54, 69)
	51 (42, 59)
	85 (78, 91)
	39 (31, 46)
	21 (14, 31)
	0.71 (0.69, 0.73)
	

	MADRS	
	HAM-D
	
	
	
	
	
	
	
	

	15%
	50% improvement
	85 (77, 91)
	41 (33, 49)
	50 (42, 57)
	80 (69, 88)
	59 (51, 67)
	15 (9, 23)
	0.59 (0.56, 0.62)
	0.76 (0.68, 0.82)

	20%
	50% improvement
	81 (73, 88)
	48 (40, 56)
	52 (44, 60)
	79 (69, 87)
	52 (44, 60)
	19 (12, 27)
	0.60 (0.57, 0.62)
	

	25%
	50% improvement
	77 (68, 84)
	55 (47, 63)
	54 (46, 62)
	77 (68, 85)
	45 (37, 53)
	23 (16, 33)
	0.60 (0.57, 0.62)
	

	30%
	50% improvement
	74 (64, 82)
	63 (54, 70)
	58 (49, 66)
	78 (69, 85)
	37 (30, 46)
	26 (18, 36)
	0.65 (0.63, 0.67)
	

	
	
	
	
	
	
	
	
	
	

	15%
	≤7 pts
	88 (78, 95)
	37 (30, 44)
	33 (26, 40)
	90 (81, 96)
	63 (56, 70)
	12 (5, 22)
	0.62 (0.57, 0.67)
	0.78 (0.68, 0.85)

	20%
	≤7 pts
	87 (76, 94)
	44 (37, 51)
	35 (28, 43)
	90 (83, 96)
	56 (49, 63)
	13 (6, 24)
	0.67 (0.63, 0.71)
	

	25%
	≤7 pts
	84 (73, 92)
	51 (44, 58)
	38 (30, 46)
	90 (83, 95)
	49 (42, 56)
	16 (8, 27)
	0.69 (0.65, 0.72)
	

	30%
	≤7 pts
	81 (70, 89)
	58 (50, 65)
	40 (32, 49)
	90 (83, 94)
	42 (35, 50)
	19 (11, 30)
	0.70 (0.68, 0.73)
	

	CGI-S*
	CGI-S
	
	
	
	
	
	
	
	

	1 pt
	≤2
	80 (69, 88)
	56 (49, 63)
	42 (34, 50)
	88 (81, 93)
	44 (37, 51)
	20 (12, 31)
	
	

	CGI-S*
	HAM-D
	
	
	
	
	
	
	
	

	1 pt
	50% improvement
	75 (65, 83)
	60 (52, 68)
	56 (48, 65)
	78 (69, 85)
	40 (32, 48)
	25 (17, 35)
	
	

	1 pt
	≤7 pts
	75 (63, 85)
	53 (46, 60)
	36 (28, 44)
	86 (78, 92)
	47 (40, 54)
	25 (15, 37)
	
	

	*1-point improvement at Week 2.
AUC, area under the concentration-time curve; CGI-S, Clinical Global Impression – Severity Score; CI, confidence interval; HAM-D, Hamilton Rating Scale for Depression; MADRS, Montgomery-Åsberg Depression Rating Scale; XR, extended release; Yule’s Q, Yule’s Q coefficient.

b) Placebo flexible-dose monotherapy population
	Early predictor
	Outcome
	Sensitivity
(95% CI)
	Specificity
(95% CI)
	Positive predictive
value
(95% CI)
	Negative
predictive
value
(95% CI)
	False
positive
rate
(95% CI)
	False
negative
rate
(95% CI)
	Yule’s Q
(95% CI)
	AUC
(95% CI)

	MADRS
	MADRS
	
	
	
	
	
	
	
	

	15%
	50% improvement
	91 (85, 95)
	40 (31, 50)
	66 (59, 73)
	78 (65, 88)
	60 (50, 69)
	9 (5, 15)
	0.75 (0.72, 0.77)
	0.76 (0.70, 0.81)

	20%
	50% improvement
	88 (82, 93)
	46 (37, 56)
	68 (61, 75)
	76 (64, 85)
	54 (44, 63)
	12 (7, 18)
	0.74 (0.71, 0.76)
	

	25%
	50% improvement
	82 (74, 88)
	55 (46, 65)
	70 (63, 77)
	70 (59, 79)
	45 (35, 54)
	18 (12, 26)
	0.69 (0.67, 0.71)
	

	30%
	50% improvement
	76 (68, 83)
	66 (56, 74)
	74 (66, 81)
	68 (59, 77)
	34 (26, 44)
	24 (17, 32)
	0.72 (0.70, 0.74)
	

	
	
	
	
	
	
	
	
	
	

	15%
	≤12 pts
	92 (86, 96)
	36 (28, 44)
	56 (49, 63)
	83 (71, 92)
	64 (56, 72)
	8 (4, 14)
	0.73 (0.69, 0.76)
	0.76 (0.70, 0.82)

	20%
	≤12 pts
	89 (82, 94)
	41 (33, 50)
	58 (50, 65)
	80 (69, 89)
	59 (50, 67)
	11 (6, 18)
	0.69 (0.66, 0.72)
	

	25%
	≤12 pts
	83 (75, 89)
	50 (42, 59)
	60 (53, 68)
	77 (67, 85)
	50 (41, 58)
	17 (11, 25)
	0.67 (0.64, 0.69)
	

	30%
	≤12 pts
	79 (71, 86)
	61 (53, 70)
	65 (57, 72)
	76 (67, 84)
	39 (30, 47)
	21 (14, 29)
	0.71 (0.69, 0.73)
	

	MADRS	
	HAM-D
	
	
	
	
	
	
	
	

	15%
	50% improvement
	88 (82, 93)
	39 (29, 50)
	68 (61, 75)
	69 (55, 81)
	61 (50, 71)
	12 (7, 18)
	0.65 (0.62, 0.68)
	0.74 (0.68, 0.80)

	20%
	50% improvement
	86 (79, 91)
	45 (35, 56)
	70 (62, 76)
	69 (56, 80)
	55 (44, 65)
	14 (9, 21)
	0.67 (0.64, 0.70)
	

	25%
	50% improvement
	80 (73, 87)
	56 (45, 66)
	73 (65, 79)
	66 (55, 76)
	44 (34, 55)
	20 (14, 27)
	0.67 (0.65, 0.70)
	

	30%
	50% improvement
	74 (66, 81)
	65 (55, 74)
	76 (68, 82)
	63 (53, 72)
	35 (26, 45)
	26 (19, 34)
	0.68 (0.66, 0.70)
	

	
	
	
	
	
	
	
	
	
	

	15%
	≤7 pts
	95 (88, 99)
	32 (25, 40)
	41 (34, 49)
	93 (82, 98)
	68 (60, 75)
	5 (1, 12)
	0.80 (0.74, 0.85)
	0.74 (0.66, 0.81)

	20%
	≤7 pts
	91 (83, 96)
	36 (28, 44)
	42 (34, 49)
	89 (79, 95)
	64 (56, 72)
	9 (4, 17)
	0.71 (0.66, 0.75)
	

	25%
	≤7 pts
	85 (75, 92)
	44 (36, 52)
	43 (35, 51)
	85 (76, 92)
	56 (48, 64)
	15 (8, 25)
	0.63 (0.60, 0.69)
	

	30%
	≤7 pts
	80 (70, 88)
	53 (45, 61)
	46 (38, 55)
	84 (75, 91)
	47 (39, 55)
	20 (12, 30)
	0.64 (0.60, 0.66)
	

	CGI-S*
	CGI-S
	
	
	
	
	
	
	
	

	1 pt
	≤2
	86 (77, 92)
	52 (44, 59)
	48 (40, 56)
	87 (79, 93)
	48 (41, 56)
	14 (8, 23)
	
	

	CGI-S*
	HAM-D
	
	
	
	
	
	
	
	

	1 pt
	50% improvement
	73 (64, 80)
	53 (42, 63)
	69 (61, 76)
	57 (46, 67)
	47 (37, 58)
	27 (20, 36)
	
	

	1 pt
	≤7 pts
	81 (71, 89)
	47 (39, 55)
	44 (36, 52)
	83 (74, 90)
	53 (45, 61)
	19 (11, 29)
	
	

	*1-point improvement at Week 2.
AUC, area under the concentration-time curve; CGI-S, Clinical Global Impression – Severity Score; CI, confidence interval; HAM-D, Hamilton Rating Scale for Depression; MADRS, Montgomery-Åsberg Depression Rating Scale; XR, extended release; Yule’s Q, Yule’s Q coefficient.

c) Placebo adjunctive therapy population
	Early predictor
	Outcome
	Sensitivity
(95% CI)
	Specificity
(95% CI)
	Positive predictive
value
(95% CI)
	Negative
predictive
value
(95% CI)
	False
positive
rate
(95% CI)
	False
negative
rate
(95% CI)
	Yule’s Q
(95% CI)
	AUC
(95% CI)

	MADRS
	MADRS
	
	
	
	
	
	
	
	

	15%
	50% improvement
	91 (85, 95)
	44 (36, 52)
	60 (53, 67)
	83 (73, 91)
	56 (48, 64)
	9 (5, 15)
	0.76 (0.74, 0.79)
	0.78 (0.72, 0.83)

	20%
	50% improvement
	85 (78, 90)
	52 (44, 61)
	62 (55, 69)
	79 (69, 86)
	48 (39, 56)
	15 (10, 22)
	0.72 (0.70, 0.74)
	

	25%
	50% improvement
	82 (75, 88)
	62 (53, 70)
	67 (59, 74)
	79 (70, 86)
	38 (30, 47)
	18 (12, 25)
	0.76 (0.74, 0.78)
	

	30%
	50% improvement
	76 (68, 82)
	70 (62, 78)
	70 (62, 78)
	76 (68, 82)
	30 (22, 38)
	24 (18, 32)
	0.76 (0.75, 0.78)
	

	
	
	
	
	
	
	
	
	
	

	15%
	≤12 pts
	88 (80, 93)
	38 (30, 45)
	50 (43, 57)
	81 (70, 89)
	63 (55, 70)
	13 (7, 20)
	0.62 (0.58, 0.65)
	0.73 (0.66, 0.79)

	20%
	≤12 pts
	82 (74, 88)
	46 (38, 54)
	52 (45, 59)
	78 (68, 86)
	54 (46, 62)
	18 (12, 26)
	0.58 (0.55, 0.61)
	

	25%
	≤12 pts
	78 (69, 85)
	54 (46, 61)
	54 (47, 62)
	77 (68, 84)
	46 (39, 54)
	23 (15, 31)
	0.60 (0.57, 0.62)
	

	30%
	≤12 pts
	73 (64, 81)
	64 (56, 71)
	59 (51, 67)
	77 (69, 84)
	36 (29, 44)
	27 (19, 36)
	0.66 (0.64, 0.68)
	

	MADRS	
	HAM-D
	
	
	
	
	
	
	
	

	15%
	50% improvement
	86 (79, 91)
	42 (34, 51)
	61 (53, 68)
	74 (63, 83)
	58 (49, 66)
	14 (9, 21)
	0.63 (0.60, 0.65)
	0.72 (0.66, 0.78)

	20%
	50% improvement
	78 (70, 84)
	50 (41, 58)
	62 (54, 69)
	68 (58, 77)
	50 (42, 59)
	22 (16, 30)
	0.55 (0.53, 0.58)
	

	25%
	50% improvement
	74 (66, 81)
	59 (51, 68)
	65 (58, 73)
	69 (60, 77)
	41 (32, 50)
	26 (19, 34)
	0.62 (0.59, 0.64)
	

	30%
	50% improvement
	69 (61, 77)
	67 (59, 75)
	69 (60, 76)
	68 (59, 76)
	33 (25, 41)
	31 (23, 39)
	0.65 (0.63, 0.67)
	

	
	
	
	
	
	
	
	
	
	

	15%
	≤7 pts
	88 (78, 94)
	34 (27, 41)
	33 (27, 40)
	88 (79, 95)
	66 (59, 73)
	12 (6, 22)
	0.58 (0.53, 0.63)
	0.73 (0.64, 0.80)

	20%
	≤7 pts
	83 (72, 90)
	43 (36, 50)
	35 (28, 43)
	87 (78, 93)
	58 (50, 64)
	17 (10, 28)
	0.56 (0.52, 0.60)
	

	25%
	≤7 pts
	80 (69, 88)
	51 (43, 58)
	38 (30, 46)
	87 (80, 93)
	50 (42, 57)
	20 (12, 31)
	0.61 (0.57, 0.64)
	

	30%
	≤7 pts
	79 (68, 87)
	59 (52, 66)
	42 (34, 50)
	86 (81, 93)
	41 (34, 48)
	21 (13, 32)
	0.68 (0.66, 0.71)
	

	CGI-S*
	CGI-S
	
	
	
	
	
	
	
	

	1 pt
	≤2
	81 (70, 88)
	55 (48, 62)
	42 (34, 50)
	88 (81, 93)
	45 (38, 52)
	19 (12, 30)
	
	

	CGI-S*
	HAM-D
	
	
	
	
	
	
	
	

	1 pt
	50% improvement
	73 (65, 80)
	65 (57, 73)
	69 (60, 76)
	70 (61, 78)
	35 (27, 43)
	27 (20, 35)
	
	

	1 pt
	≤7 pts
	79 (68, 87)
	55 (48, 62)
	40 (32, 48)
	87 (80, 93)
	45 (38, 52)
	21 (13, 32)
	
	

	*1-point improvement at Week 2.
AUC, area under the concentration-time curve; CGI-S, Clinical Global Impression – Severity Score; CI, confidence interval; HAM-D, Hamilton Rating Scale for Depression; MADRS, Montgomery-Åsberg Depression Rating Scale; XR, extended release; Yule’s Q, Yule’s Q coefficient.

