
**Supplementary information to:
When will clinical trials finally reflect diversity?**

To accompany a Comment published in Nature 557, 157–159 (2018)
<https://www.nature.com/articles/d41586-018-05049-5>

by Todd C. Knepper & Howard L. McLeod

Supplementary Tables

Supplementary Table 1. List of drugs included in analysis

Trade Name	Non-Proprietary name	Year Approved	Area	Chemical Type
Gabitril	tiagabine	1997	CNS	1 - New molecular entity (NME)
Mirapex	pramipexol	1997	CNS	1 - New molecular entity (NME)
Requip	ropinorole	1997	CNS	1 - New molecular entity (NME)
Seroquel	quetiapine	1997	CNS	1 - New molecular entity (NME)
Zomig	zolmitriptan	1997	CNS	1 - New molecular entity (NME)
Apokyn	apomorphine	2004	CNS	1 - New molecular entity (NME)
Cymbalta	duloxetine	2004	CNS	1 - New molecular entity (NME)
Lunesta	eszopiclone	2004	CNS	1 - New molecular entity (NME)
Lyrica	pregabalin	2004	CNS	1 - New molecular entity (NME)
Prialt	ziconotide	2004	CNS	1 - New molecular entity (NME)
Tysabri	natalizumab	2004	CNS	BLA
Fanapt	iloperidone	2009	CNS	1 - New molecular entity (NME)
Saphris	asenapine	2009	CNS	1 - New molecular entity (NME)
Savella	milnacipran	2009	CNS	1 - New molecular entity (NME)
Amyvid	florbetapir F 18	2012	CNS	1 - New molecular entity (NME)
Aubagio	teriflunomide	2012	CNS	1 - New molecular entity (NME)
Fycompa	perampanel	2012	CNS	1 - New molecular entity (NME)
Belsomra	suvarxant	2014	CNS	1 - New molecular entity (NME)
Hetlioz	tasimelteon	2014	CNS	1 - New molecular entity (NME)
Movantik	naloxegol	2014	CNS	1 - New molecular entity (NME)
Northera	droxidopa	2014	CNS	1 - New molecular entity (NME)
Plegridy	peginterferon beta-1a	2014	CNS	BLA
Avalide + Avapro	irbesartan + HCTZ	1997	CV	1 - New molecular entity (NME)
Baycol	cerivastatin	1997	CV	1 - New molecular entity (NME)
Corlopam	fenoldopam	1997	CV	1 - New molecular entity (NME)
Genesa	arbutamine	1997	CV	1 - New molecular entity (NME)
Plavix	clopidogrel	1997	CV	1 - New molecular entity (NME)
Teveten	eprosartan	1997	CV	1 - New molecular entity (NME)
Caduet	amlodipine + atorvastatin	2004	CV	4 - New combination
Lovaza	omega-3-acid ethyl esters	2004	CV	1 - New molecular entity (NME)
Ventavis	iloprost	2004	CV	1 - New molecular entity (NME)
Vytorin	simvastatin + ezetamibe	2004	CV	4 - New combination
Atryn	recombinant antithrombin	2009	CV	BLA
Effient	prasugrel	2009	CV	1 - New molecular entity (NME)
Exforge HCT	amlodipine + valsartan + HCTZ	2009	CV	4 - New combination
Livalo	pitavastatin	2009	CV	1 - New molecular entity (NME)

Multaq	dronedarone	2009	CV	1 - New molecular entity (NME)
Twynsta	telmisartan + amlodipine	2009	CV	4 - New combination
Valturna	aliskiren + valsartan	2009	CV	4 - New combination
Eliquis	apixaban	2012	CV	1 - New molecular entity (NME)
Juxtapid	lomitapide	2012	CV	1 - New molecular entity (NME)
Vascepa	icosapent ethyl	2012	CV	1 - New molecular entity (NME)
Zontivity	vorapaxar	2014	CV	1 - New molecular entity (NME)
Anzemet	dolasetron	1997	ONC	1 - New molecular entity (NME)
Fareston	toremifene	1997	ONC	1 - New molecular entity (NME)
Femara	letrozole	1997	ONC	1 - New molecular entity (NME)
Neumega	oprelvekin	1997	ONC	BLA
Quadramet	samarium-153-Lexidronam	1997	ONC	1 - New molecular entity (NME)
Rituxan	rituximab	1997	ONC	BLA
Alimta	pemetrexed	2004	ONC	1 - New molecular entity (NME)
Avastin	bevacizumab	2004	ONC	BLA
Clolar	clofarabine	2004	ONC	1 - New molecular entity (NME)
Erbitux	cetuximab	2004	ONC	BLA
Kepivance	palifermin	2004	ONC	BLA
Tarceva	erlotinib	2004	ONC	1 - New molecular entity (NME)
Vidaza	azacitidine	2004	ONC	1 - New molecular entity (NME)
Afinitor	everolimus	2009	ONC	1 - New molecular entity (NME)
Arzerra	ofatumumab	2009	ONC	BLA
Folotyn	pralatrexate	2009	ONC	1 - New molecular entity (NME)
Istodax	romidepsin	2009	ONC	1 - New molecular entity (NME)
Votrient	pazopanib	2009	ONC	1 - New molecular entity (NME)
Bosulif	bosutinib	2012	ONC	1 - New molecular entity (NME)
Cometriq	cabozantinib	2012	ONC	1 - New molecular entity (NME)
Erivedge	vismodegib	2012	ONC	1 - New molecular entity (NME)
Iclusig	ponatinib	2012	ONC	1 - New molecular entity (NME)
Inlyta	axitinib	2012	ONC	1 - New molecular entity (NME)
Kyprolis	carfilzomib	2012	ONC	1 - New molecular entity (NME)
Perjeta	pertuzumab	2012	ONC	BLA
Stivarga	regorafenib	2012	ONC	1 - New molecular entity (NME)
Synribo	omacetaxine	2012	ONC	1 - New molecular entity (NME)
Granix	TBO-Filgastim	2012	ONC	BLA
Xtandi	enzalutamide	2012	ONC	1 - New molecular entity (NME)
Zalrap	ziv-aflibercept	2012	ONC	BLA
Beleodaq	belinostat	2014	ONC	1 - New molecular entity (NME)
Blinacyto	blinatumomab	2014	ONC	BLA
Cyramza	ramucirumab	2014	ONC	BLA
Keytruda	pembrolizumab	2014	ONC	BLA

Lynparza	olaparib	2014	ONC	1 - New molecular entity (NME)
Opdivo	nivolumab	2014	ONC	BLA
Zydelig	idelalisib	2014	ONC	1 - New molecular entity (NME)
Zykadia	ceritinib	2014	ONC	1 - New molecular entity (NME)