Supplemental Table 1. Final core models overall and for each domain evaluated

	Covariate
	Domain (with sample sizes indicated for adjusted models)

	
	Overall
N=2408
	Neurologic
N=2348
	ND
N=1165
	Neurologic/ND
N=2349
	Growth
N=1890
	Language
N=1474
	Metabolic
N=1524

	Born 2010 or later
	0.38 (0.31, 0.47)
<0.001
	0.36 (0.22, 0.58)
<0.001
	
	0.43 (0.29, 0.64)
<0.001
	0.56 (0.35, 0.91)
0.019
	
	0.11 (0.04, 0.35)
<0.001

	Black/Puerto Rican
	0.80 (0.70, 0.92)
0.002
	
	
	
	
	
	

	Low caregiver education
	1.10 (0.96, 1.27)
0.071
	
	
	1.23 (0.93, 1.63)
0.14
	
	1.25 (0.96, 1.62)
0.10
	

	1st Trimester tobacco use
	1.19 (1.01, 1.40)
0.040
	1.71 (1.121, 2.42)
0.003
	
	1.53 (1.11, 2.09)
0.009
	1.62 (1.13, 2.32)
0.009
	
	

	Pre-gestational diabetes
	

	1.95 (0.92, 4.12)
0.080
	
	1.87 (0.94, 3.71)
0.072
	
	
	1.94 (1.04, 3.61)
0.038

	Toxemia/pre-eclampsia
	

	1.95 (1.20, 3.18)
0.007
	
	1.76 (1.12, 2.76)
0.014
	
	
	

	Low income level
	

	
	1.94 (1.02, 3.72)
0.045
	
	
	
	

	Maternal age <25yrs
	

	
	
	
	0.69 (0.47, 0.99)
0.046
	
	

	Female sex (child)
	
	
	
	
	
	0.54 (0.41, 0.72)
<0.001
	

	Latino
	
	
	
	
	
	
	1.46 (1.11, 1.92)
0.007

	Maternal gonorrhea
	
	
	
	
	
	
	1.82 (0.99, 3.32)
0.052

	Additionally included in sensitivity analyses

	Low birth weight
	1.42 (1.22, 1.65)
<0.001
	2.49 (1.81, 3.43)
<0.001
	2.23 (1.30, 3.81)
0.003
	2.17 (1.63, 2.90)
<0.001
	4.91 (3.44, 7.01)
<0.001
	1.73 (1.30, 2.31)
<0.001
	(not associated with outcome)

	Preterm birth
	
	
	
	
	0.46 (0.31, 0.71)
<0.001
	
	

Entries are relative risk, 95% confidence interval, and p-value from adjusted model including all covariates with estimates shown.
Supplemental Table 2. Association of Timing of the First ARV Use During Pregnancy with Overall Case Status
	
	ARV Exposure
	First use during pregnancy
	% in category
	Case prevalence
	Unadjusted Model
	Adjusted Model*

	
	
	
	
	RR (95% CI)
	P-value
	 RR (95% CI)
	P-value

	HAART
	Never exposed
	18.1
	 29.0
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	41.0
	 23.6
	0.81 (0.68, 0.97)
	0.02
	0.98 (0.81, 1.18)
	0.83

	
	2nd/3rd trimester
	40.9
	 25.1
	0.87 (0.73, 1.03)
	0.11
	0.97 (0.81, 1.17)
	0.76

	NNRTIs
	Never exposed
	85.7
	 25.0
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	8.6
	 25.6
	1.02 (0.81, 1.29)
	0.85
	1.00 (0.79, 1.27)
	0.99

	
	2nd/3rd trimester
	5.8
	 27.3
	1.09 (0.83, 1.43)
	0.52
	0.94 (0.71, 1.25)
	0.68

	PIs
	Never exposed
	26.2
	 27.1
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	35.3
	 23.7
	0.87 (0.74, 1.04)
	0.12
	1.00 (0.84, 1.20)
	0.96

	
	2nd/3rd trimester
	38.4
	 25.2
	0.93 (0.79, 1.09)
	0.38
	1.01 (0.85, 1.19)
	0.94

	
	
	
	
	
	
	
	

	Results for specific ARVs with p<0.10 in unadjusted or adjusted models

	Stavudine (d4T)
	Never exposed
	96.0
	 24.9
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	2.6
	 36.8
	1.47 (1.07, 2.03)
	0.02
	1.27 (0.92, 1.75)
	0.15

	
	2nd/3rd trimester
	1.3
	 20.0
	0.80 (0.41, 1.56)
	0.52
	0.70 (0.36, 1.36)
	0.30

	Emtricitabine (FTC)
	Never exposed
	74.9
	 26.9
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	15.5
	 17.8
	0.66 (0.53, 0.83)
	<0.001
	0.86 (0.68, 1.08)
	0.20

	
	2nd/3rd trimester
	9.6
	 24.0
	0.89 (0.71, 1.13)
	0.34
	1.19 (0.94, 1.49)
	0.15

	Tenofovir (TDF)
	Never exposed
	70.8
	 26.8
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	17.8
	 19.4
	0.73 (0.59, 0.89)
	0.002
	0.91 (0.74, 1.12)
	0.36

	
	2nd/3rd trimester
	11.4
	 24.2
	0.91 (0.73, 1.12)
	0.36
	1.13 (0.91, 1.40)
	0.27

	Zidovudine (ZDV)
	Never exposed
	26.1
	 20.4
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	28.2
	 27.1
	1.33 (1.10, 1.60)
	0.004
	1.08 (0.89, 1.31)
	0.44

	
	2nd/3rd trimester
	45.7
	 26.7
	1.31 (1.10, 1.56)
	0.003
	1.05 (0.87, 1.25)
	0.63

	Atazanavir (ATV)
	Never exposed
	84.7
	 26.0
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	9.0
	 23.5
	0.91 (0.71, 1.15)
	0.42
	1.12 (0.88, 1.41)
	0.37

	
	2nd/3rd trimester
	6.3
	 17.1
	0.66 (0.47, 0.93)
	0.02
	0.87 (0.62, 1.22)
	0.42

	Fosamprenavir (FPV)
	Never exposed
	97.2
	 25.0
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	1.7
	 20.5
	0.82 (0.46, 1.47)
	0.51
	0.83 (0.45, 1.53)
	0.56

	
	2nd/3rd trimester
	1.2
	 50.0
	2.00 (1.39, 2.88)
	<0.001
	1.73 (1.23, 2.43)
	0.002

	Nelfinavir (NFV)
	Never exposed
	77.8
	 24.1
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	8.4
	 31.7
	1.32 (1.07, 1.62)
	0.01
	1.11 (0.89, 1.37)
	0.35

	
	2nd/3rd trimester
	13.8
	 27.6
	1.15 (0.95, 1.38)
	0.15
	0.94 (0.77, 1.14)
	0.53

	Ritonavir (as booster)
	Never exposed
	46.7
	 27.8
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	25.4
	 20.8
	0.75 (0.63, 0.89)
	0.001
	0.96 (0.80, 1.14)
	0.63

	
	2nd/3rd trimester
	27.8
	 24.7
	0.89 (0.76, 1.04)
	0.14
	1.08 (0.92, 1.27)
	0.35

	Darunavir (DRV)
	Never exposed
	94.9
	25.7
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	2.4
	8.1
	0.31 (0.13, 0.73)
	0.007
	0.53 (0.23, 1.24)
	0.14

	
	2nd/3rd trimester
	2.7
	21.1
	0.82 (0.52, 1.29)
	0.40
	1.20 (0.77, 1.85)
	0.42

	Saquinavir (SQV)
	Never exposed
	96.9
	 25.0
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	1.3
	 18.2
	0.73 (0.35, 1.50)
	0.39
	0.79 (0.39, 1.62)
	0.52

	
	2nd/3rd trimester
	1.8
	 38.3
	1.53 (1.06, 2.21)
	0.02
	1.33 (0.91, 1.93)
	0.14

	Raltegravir (RAL)
	Never exposed
	96.7
	25.5
	1.00 (ref)
	
	1.00 (ref)
	

	
	1st trimester
	1.8
	13.0
	0.51 (0.24, 1.08)
	0.08
	0.92 (0.44, 1.94)
	0.83

	
	2nd/3rd trimester
	1.6
	14.6
	0.57 (0.27, 1.21)
	0.14
	0.93 (0.45, 1.91)
	0.85

*Adjusted model includes black race or Puerto Rican origin, low caregiver education (< high school), 1st trimester maternal tobacco use, and birth cohort (2010+ vs <2010)

Supplemental Table 3. Association of in utero ARV exposure with Overall Case Status: Sensitivity Analysis Restricted to the Dynamic Cohort

	
	Percent Exposed
	
 Percent of Cases
	Unadjusted Model
(N=1446)
	Adjusted Model*
(N=1446)

	
	
	Exposed
	Unexposed
	RR (95% CI)
	P-value
	RR (95% CI)
	P-value

	By ARV Drug Class or Regimen
	

	
	HAART
	88.9
	19.8
	18.6
	1.06 (0.75, 1.49)
	0.73
	1.20 (0.86, 1.68)
	0.29

	
	NNRTIs
	10.9
	20.9
	19.5
	1.07 (0.78, 1.48)
	0.67
	1.07 (0.78, 1.46)
	0.67

	
	PIs
	82.6
	20.0
	17.9
	1.12 (0.84, 1.49)
	0.46
	1.14 (0.86, 1.51)
	0.36

	Nucleoside Reverse Transcriptase Inhibitors (NRTIs)

	
	Lamivudine (3TC)
	66.9
	21.0
	16.9
	1.24 (0.98, 1.57)
	0.07
	1.02 (0.81, 1.28)
	0.90

	
	Abacavir (ABC)
	21.1
	19.7
	19.6
	1.00 (0.78, 1.29)
	0.99
	0.88 (0.68, 1.13)
	0.31

	
	Stavudine (d4T)
	0.8
	27.3
	19.6
	1.39 (0.53, 3.68)
	0.50
	1.13 (0.43, 2.94)
	0.80

	
	Didanosine (ddI)
	1.6
	34.8
	19.4
	1.79 (1.01, 3.17)
	0.04
	1.53 (0.88, 2.67)
	0.13

	
	Emtricitabine (FTC)
	39.8
	17.6
	21.0
	0.84 (0.67, 1.04)
	0.11
	0.99 (0.79, 1.22)
	0.90

	
	Tenofovir (TDF)
	42.4
	17.9
	20.9
	0.86 (0.69, 1.06)
	0.17
	1.01 (0.81, 1.24)
	0.96

	
	Zidovudine (ZDV)
	65.8
	21.1
	16.8
	1.26 (1.00, 1.59)
	0.05
	1.05 (0.83, 1.31)
	0.70

	
	ZDV + 3TC
	62.7
	21.3
	16.9
	1.26 (1.01, 1.58)
	0.04
	1.06 (0.85, 1.32)
	0.61

	Non-nucleoside Reverse Transcriptase Inhibitors (NNRTIs)

	
	Efavirenz (EFV)
	5.5
	17.7
	19.8
	0.90 (0.55, 1.46)
	0.66
	0.86 (0.53, 1.38)
	0.53

	
	Nevirapine (NVP)
	4.2
	26.2
	19.4
	1.36 (0.88, 2.09)
	0.17
	1.26 (0.83, 1.92)
	0.28

	Fusion Inhibitors/Integrase Inhibitors

	
	Raltegravir (RAL)
	6.0
	13.8
	20.0
	0.69 (0.40, 1.18)
	0.17
	0.92 (0.54, 1.56)
	0.75

	Protease Inhibitors (PIs)

	
	Atazanavir (ATV)
	24.1
	18.1
	20.1
	0.90 (0.70, 1.16)
	0.41
	0.98 (0.77, 1.25)
	0.86

	
	Darunavir (DRV)
	9.1
	15.3
	20.1
	0.76 (0.50, 1.15)
	0.20
	1.00 (0.66, 1.50)
	0.99

	
	Fosamprenavir (FPV)
	4.1
	28.8
	19.3
	1.50 (0.99, 2.27)
	0.06
	1.34 (0.89, 2.00)
	0.16

	
	Lopinavir (LPV)
	44.5
	21.6
	18.1
	1.20 (0.97, 1.47)
	0.09
	1.09 (0.89, 1.34)
	0.39

	
	Nelfinavir (NFV)
	9.3
	21.6
	19.4
	1.11 (0.79, 1.57)
	0.54
	0.99 (0.71, 1.38)
	0.94

	
	Ritonavir (as booster)
	75.7
	20.1
	18.2
	1.11 (0.86, 1.42)
	0.43
	1.16 (0.91, 1.48)
	0.25

	
	Saquinavir (SQV)
	2.1
	20.0
	19.6
	1.02 (0.49, 2.10)
	0.96
	0.84 (0.41, 1.72)
	0.64

*Adjusted model includes black race or Puerto Rican origin and birth cohort (2010+ vs <2010)

Supplemental Table 4. Association of in utero ARV exposure with Incidence Rates for Case Status in Specific Domains Evaluated at Every Study Visit, for exposures with p<0.10 in either unadjusted or adjusted analysis
	Domain/ARV Exposure
	Percent Exposed
	
 Incidence Rates (per 100 person-years)
	Unadjusted Model
	Adjusted Model*

	
	
	Exposed
	Unexposed
	IRR (95% CI)
	P-value
	aIRR (95% CI)
	P-value

	Metabolic Abnormality (N=1640 in unadjusted model, N=1524 in adjusted model)

	
	HAART
	79.0
	5.23
	7.27
	0.72 (0.52, 0.99)
	0.041
	0.64 (0.46, 0.89)
	0.007

	
	PIs
	70.2
	5.33
	6.46
	0.82 (0.61, 1.11)
	0.20
	0.76 (0.56, 1.04)
	0.088

	
	Zidovudine (ZDV)
	79.6
	6.10
	3.88
	1.57 (1.01, 2.46)
	0.046
	1.61 (1.01, 2.58)
	0.047

	
	Lopinavir (LPV)
	28.5
	3.96
	6.18
	0.64 (0.43, 0.96)
	0.033
	0.66 (0.44, 1.00)
	0.052

	
	Atazanavir (ATV)
	10.5
	8.57
	5.52
	1.55 (0.94, 2.56)
	0.084
	1.55 (0.92, 2.60)
	0.096

	
	Zidovudine (1st trimester)
	31.2
	6.55
	5.29
	1.24 (0.92, 1.67)
	0.16
	1.24 (0.92, 1.69)
	0.16

	
	Lopinavir (1st trimester)
	11.4
	3.03
	5.98
	0.51 (0.26, 0.99)
	0.047
	0.47 (0.23, 0.95)
	0.036

	Impaired Growth (N=2062 in unadjusted model, N=1890 in adjusted model)

	
	NRTIs
	97.0
	2.62
	5.28
	0.50 (0.25, 0.98)
	0.042
	0.43 (0.20, 0.91)
	0.029

	
	Lopinavir (LPV)
	30.9
	3.29
	2.46
	1.34 (0.96, 1.86)
	0.083
	1.32 (0.93, 1.87)
	0.12

	
	Nelfinavir (NFV)
	25.2
	2.01
	2.97
	0.68 (0.46, 1.00)
	0.050
	0.69 (0.45, 1.05)
	0.081

	Neurologic (N=2582 in unadjusted model, N=2348 in adjusted model)

	
	NNRTIs
	14.4
	3.66
	2.73
	1.34 (0.91, 1.98)
	0.14
	1.40 (0.93, 2.10)
	0.11

	
	Efavirenz
	4.7
	4.89
	2.78
	1.76 (0.98, 3.17)
	0.060
	1.77 (0.96, 3.28)
	0.069

	
	Didanosine (1st trimester)
	2.0
	5.05
	2.82
	1.79 (0.84, 3.82)
	0.13
	1.95 (0.86, 4.43)
	0.11

IRR=incidence rate ratio comparing exposed to unexposed; aIRR=adjusted IRR

*Adjusted model includes the following covariates for each domain:
Metabolic: pre-gestational diabetes, Latino ethnicity, maternal gonorrhea, and birth cohort (2010+ vs <2010)
Growth: maternal tobacco use during pregnancy, young maternal age (<25 yrs) at delivery, and birth cohort (2010+ vs <2010)
Neurologic: 1st trimester maternal tobacco use, pre-gestational diabetes, toxemia/pre-eclampsia, and birth cohort (2010+ vs <2010)

[bookmark: _GoBack]
