[bookmark: _Toc365879733][bookmark: _Toc370135316][bookmark: _Toc379828940]Supplementary table 6a. Determinants of vaccine efficacy (incidence of clinical malaria primary case definition, all episodes) full model during an 18-month follow-up period in the 5-17 months age category (per-protocol population)
	Parameter
	Incident rate ratio
	95% CI
	p-value

	
	
	LL
	UL
	

	Treatment
	0.54
	0.49
	0.59
	<.001

	Male versus female
	1.08
	0.97
	1.21
	0.170

	Anti-CS study site average
	18.43
	6.78
	50.07
	<.001

	Indoor Residual Spraying
	1.00
	0.66
	1.51
	0.994

	Bednet use
	1.06
	0.89
	1.26
	0.531

	Outpatient distance within 5 kilometers
	1.01
	0.89
	1.14
	0.884

	Age 5-11 months versus 12-17 months
	0.89
	0.80
	1.00
	0.056

	Low HAZ versus normal HAZ
	1.03
	0.89
	1.18
	0.739

	Low WAZ versus normal WAZ
	0.84
	0.71
	1.00
	0.045

	Moderate anemia
	0.96
	0.82
	1.14
	0.652

	Incidence in controls
	2.14
	1.98
	2.30
	<.001

	Treatment x Male versus female
	0.95
	0.82
	1.10
	0.520

	Treatment x Anti-CS study site average
	2.51
	0.65
	9.74
	0.182

	Treatment x Indoor Residual Spraying
	0.94
	0.54
	1.65
	0.838

	Treatment x Bednet use
	1.02
	0.81
	1.27
	0.896

	Treatment x Outpatient distance within 5 kilometers
	1.11
	0.94
	1.30
	0.228

	Treatment x Age 5-11 months versus 12-17 months
	1.05
	0.91
	1.22
	0.513

	Treatment x Low HAZ versus normal HAZ
	0.93
	0.77
	1.12
	0.455

	Treatment x Low WAZ versus normal WAZ
	1.20
	0.96
	1.49
	0.106

	Treatment x Moderate anemia
	1.21
	0.98
	1.50
	0.071

	Treatment x Incidence in controls
	0.98
	0.89
	1.08
	0.655

	Dispersion
	2.21
	2.06
	2.38
	_

The model included an intercept (not presented in the table above).
Incident rate ratios >1 corresponds to a factor associated with an increased risk of malaria.
LL = Lower limit of the 95% confidence interval.
UL = Upper limit of the 95% confidence interval.
HAZ = Height-for-age Z-score.
WAZ = Weight-for-age Z-score.
P-value from negative binomial regression.
[bookmark: _Toc365879734][bookmark: _Toc370135317][bookmark: _Toc379828941]Supplementary table 6b. Determinants of vaccine efficacy (incidence of clinical malaria primary case definition, all episodes) final model during an 18-month follow-up period in the 5-17 months age category (per-protocol population)
	Parameter
	Incident rate ratio
	95% CI
	p-value

	
	
	LL
	UL
	

	Treatment
	0.56
	0.52
	0.60
	<.001

	Male versus female
	1.05
	0.98
	1.13
	0.168

	Anti-CS study site average
	29.92
	15.22
	58.80
	<.001

	Indoor Residual Spraying
	0.98
	0.74
	1.29
	0.864

	Bednet use
	1.07
	0.96
	1.19
	0.246

	Outpatient distance within 5 kilometers
	1.07
	0.99
	1.16
	0.097

	Age 5-11 months versus 12-17 months
	0.92
	0.85
	0.99
	0.021

	Low HAZ versus. normal HAZ
	0.99
	0.90
	1.08
	0.742

	Low WAZ versus normal WAZ
	0.94
	0.84
	1.04
	0.228

	Moderate anemia
	0.95
	0.80
	1.11
	0.502

	Incidence in controls
	2.11
	2.01
	2.21
	<.001

	Treatment x Moderate anemia
	1.24
	1.01
	1.52
	0.041

	Dispersion
	2.22
	2.07
	2.39
	_

The model included an intercept (not presented in the table above).
The full model includes all treatment-covariate interaction and the final model was obtained by stepwise removal of non-significant (>0.05) interaction terms.
Incident rate ratios >1 corresponds to a factor associated with an increased risk of malaria.
LL = Lower limit of the 95% confidence interval.
UL = Upper limit of the 95% confidence interval.
HAZ = Height-for-age Z-score.
WAZ = Weight-for-age Z-score.
P-value from negative binomial regression.
[bookmark: _Toc365879735][bookmark: _Toc370135318][bookmark: _Toc379828942][bookmark: _GoBack]
Supplementary table 6c. Determinants of vaccine efficacy (incidence of clinical malaria primary case definition, all episodes) full model during an 18-month follow-up period in the 6-12 weeks age category (per-protocol population)
	Parameter
	Incident rate ratio
	95% CI
	p-value

	
	
	LL
	UL
	

	Treatment
	0.76
	0.69
	0.84
	<.001

	Male versus female
	1.07
	0.93
	1.23
	0.336

	Anti-CS study site average
	0.57
	0.33
	1.00
	0.051

	Indoor Residual Spraying
	0.74
	0.44
	1.26
	0.271

	Bednet use
	0.95
	0.75
	1.22
	0.717

	Outpatient distance within 5 kilometers
	0.80
	0.69
	0.94
	0.005

	Age 6 weeks versus 7-12 weeks
	0.89
	0.78
	1.02
	0.103

	Low HAZ versus normal HAZ
	1.10
	0.92
	1.31
	0.305

	Low WAZ versus normal WAZ
	1.04
	0.80
	1.35
	0.765

	Moderate anemia
	0.91
	0.50
	1.65
	0.750

	Incidence in controls
	2.87
	2.65
	3.10
	<.001

	Treatment x Male versus female
	1.07
	0.90
	1.28
	0.420

	Treatment x Anti-CS study site average
	0.61
	0.31
	1.21
	0.154

	Treatment x Indoor Residual Spraying
	1.16
	0.62
	2.18
	0.636

	Treatment x Bednet use
	0.94
	0.69
	1.27
	0.675

	Treatment x Outpatient distance within 5 kilometers
	0.99
	0.82
	1.20
	0.931

	Treatment x Age 6 weeks versus 7-12 weeks
	1.17
	0.99
	1.39
	0.070

	Treatment x Low HAZ versus normal HAZ
	0.93
	0.75
	1.16
	0.521

	Treatment x Low WAZ versus normal WAZ
	1.00
	0.72
	1.40
	0.981

	Treatment x Moderate anemia
	1.47
	0.73
	2.99
	0.284

	Treatment x Incidence in controls
	0.99
	0.90
	1.10
	0.902

	Dispersion
	2.49
	2.29
	2.74
	_

The model included an intercept (not presented in the table above).
Incident rate ratios >1 corresponds to a factor associated with an increased risk of malaria.
LL = Lower limit of the 95% confidence interval.
UL = Upper limit of the 95% confidence interval.
HAZ = Height-for-age Z-score.
WAZ = Weight-for-age Z-score.
P-value from negative binomial regression.
[bookmark: _Toc365879736][bookmark: _Toc370135319][bookmark: _Toc379828943]
Supplementary table 6d. Determinants of vaccine efficacy (incidence of clinical malaria primary case definition, all episodes) final model during an 18-month follow-up period in the 6-12 weeks age category (per-protocol population)
	Parameter
	Incident rate ratio
	95% CI
	p-value

	
	
	LL
	UL
	

	Treatment
	0.77
	0.71
	0.84
	<.001

	Male versus female
	1.12
	1.03
	1.22
	0.007

	Anti-CS study site average
	0.42
	0.30
	0.58
	<.001

	Indoor Residual Spraying
	0.82
	0.62
	1.09
	0.174

	Bednet use
	0.92
	0.80
	1.07
	0.284

	Outpatient distance within 5 kilometers
	0.80
	0.73
	0.88
	<.001

	Age 6 weeks versus 7-12 weeks
	0.99
	0.91
	1.07
	0.768

	Low HAZ versus normal HAZ
	1.05
	0.95
	1.17
	0.365

	Low WAZ versus normal WAZ
	1.04
	0.89
	1.22
	0.605

	Moderate anemia
	1.18
	0.86
	1.63
	0.301

	Incidence in controls
	2.86
	2.73
	2.99
	<.001

	Dispersion
	2.50
	2.29
	2.75
	_

The model included an intercept (not presented in the table above).
The full model includes all treatment-covariate interaction and the final model was obtained by stepwise removal of non-significant (>0.05) interaction terms.
Incident rate ratios >1 corresponds to a factor associated with an increased risk of malaria.
LL = Lower limit of the 95% confidence interval.
UL = Upper limit of the 95% confidence interval.
HAZ = Height-for-age Z-score.
WAZ = Weight-for-age Z-score.
P-value from negative binomial regression.
Page 1 of 4
