Online Supplementary Reference List

- [s1] J. Olesen et al., "Calcitonin Gene-Related Peptide Receptor Antagonist BIBN 4096 BS for the Acute Treatment of Migraine," N. Engl. J. Med., vol. 350, no. 11, pp. 1104–1110, 2004.
- [s2] T. W. Ho et al., "Efficacy and tolerability of MK-0974 (telcagepant), a new oral antagonist of calcitonin gene-related peptide receptor, compared with zolmitriptan for acute migraine: a randomised, placebo-controlled, parallel-treatment trial," Lancet, vol. 372, no. 9656, pp. 2115–2123, 2008.
- [s3] T. W. Ho et al., "Randomized controlled trial of an oral CGRP receptor antagonist, MK-0974, in acute treatment of migraine," Neurology, vol. 70, no. 16, pp. 1304–1312, 2008.
- [s4] T. W. Ho et al., "Randomized controlled trial of the CGRP receptor antagonist telcagepant for migraine prevention.," Neurology, vol. 83, no. 11, pp. 958–66, Sep. 2014.
- [s5] D. J. Hewitt et al., "Randomized controlled trial of the CGRP receptor antagonist MK-3207 in the acute treatment of migraine," Cephalalgia, vol. 31, no. 6, pp. 712–722, 2011.
- [s6] A. Hougaard and P. Tfelt-Hansen, "Review of dose-response curves for acute antimigraine drugs: Triptans, 5-HT 1F agonists and CGRP antagonists," Expert Opin. Drug Metab. Toxicol., vol. 11, no. 9, pp. 1409–1418, 2015.
- [s7] J. Hoffmann and P. J. Goadsby, "New agents for acute treatment of migraine: CGRP receptor antagonists, iNOS inhibitors," Curr. Treat. Options Neurol., vol. 14, no. 1, pp. 50–59, 2012.
- [s8] P. R. Holland and P. J. Goadsby, "Targeted CGRP Small Molecule Antagonists for Acute Migraine Therapy," Neurotherapeutics, pp. 1–9, 2018.
- [s9] P. J. Goadsby et al., "Orally Administered Atogepant Was Efficacious, Safe, and Tolerable for the Prevention of Migraine: Results From a Phase 2b/3 Study (S17.001)," Neurology, vol. 92, no. 15 Supplement, p. S17.001, Apr. 2019.

- [s10] "Therapeutic Goods Administration (TGA)," 2020. [Online]. Available: https://www.tga.gov.au/. [Accessed: 31-Mar-2020].
- [s11] "European Medicines Agency (EMA)," 2020. [Online]. Available: https://www.ema.europa.eu/en. [Accessed: 31-Mar-2020].
- [s12] "U.S. Food and Drug Administration (FDA)," 2020. [Online]. Available: https://www.fda.gov/. [Accessed: 31-Mar-2020].
- [s13] R. B. Lipton et al., "Rimegepant, an Oral Calcitonin Gene-Related Peptide Receptor Antagonist, for Migraine.," N. Engl. J. Med., vol. 381, no. 2, pp. 142–149, 2019.
- [s14] R. Croop et al., "Efficacy, safety, and tolerability of rimegepant orally disintegrating tablet for the acute treatment of migraine: a randomised, phase 3, double-blind, placebocontrolled trial.," Lancet (London, England), vol. 394, no. 10200, pp. 737–745, 2019.
- [s15] R. Marcus, P. J. Goadsby, D. Dodick, D. Stock, G. Manos, and T. Z. Fischer, "BMS-927711 for the acute treatment of migraine: a double-blind, randomized, placebo controlled, dose-ranging trial.," Cephalalgia, vol. 34, no. 2, pp. 114–25, Feb. 2014.
- [s16] B. Gao et al., "Efficacy and Safety of Rimegepant for the Acute Treatment of Migraine: Evidence From Randomized Controlled Trials.," Front. Pharmacol., vol. 10, p. 1577, 2019.
- [s17] R. B. Lipton et al., "Effect of Ubrogepant vs Placebo on Pain and the Most Bothersome Associated Symptom in the Acute Treatment of Migraine," JAMA, vol. 322, no. 19, p. 1887, Nov. 2019.
- [s18] J. Ailani et al., "Long-Term Safety Evaluation of Ubrogepant for the Acute Treatment of Migraine: Phase 3, Randomized, 52-Week Extension Trial.," Headache, vol. 60, no. 1, pp. 141–152, Jan. 2020.
- [s19] "Acute Treatment Trial in Adult Subjects With Migraines," ClinicalTrials.gov, 2020. [Online]. Available: https://clinicaltrials.gov/ct2/show/NCT03872453. [Accessed: 25-Aug-2020].

- [s20] D. Kudrow et al., "Eptinezumab for Prevention of Chronic Migraine: Results of 2 Infusions in the Phase 3 PROMISE-2 (Prevention of Migraine via Intravenous Eptinezumab Safety and Efficacy–2) Trial (P2.10-006)," Neurology, vol. 92, no. 15 Supplement, p. P2.10-006, Apr. 2019.
- [s21] U. Reuter et al., "Efficacy and tolerability of erenumab in patients with episodic migraine in whom two-to-four previous preventive treatments were unsuccessful: a randomised, double-blind, placebo-controlled, phase 3b study," Lancet, vol. 392, no. 10161, pp. 2280–2287, 2018.
- [s22] S. Tepper et al., "Safety and efficacy of erenumab for preventive treatment of chronic migraine: a randomised, double-blind, placebo-controlled phase 2 trial," Lancet Neurol., vol. 16, no. 6, pp. 425–434, 2017.
- [s23] M. Ashina et al., "Efficacy and safety of erenumab (AMG334) in chronic migraine patients with prior preventive treatment failure: A subgroup analysis of a randomized, double-blind, placebo-controlled study," Cephalalgia, vol. 38, no. 10, pp. 1611–1621, 2018.
- [s24] S. J. Tepper et al., "Erenumab in chronic migraine with medication overuse: Subgroup analysis of a randomized trial," Neurology, vol. 92, no. 20, pp. e2309–e2320, 2019.
- [s25] M. E. Bigal et al., "Safety, tolerability, and efficacy of TEV-48125 for preventive treatment of high-frequency episodic migraine: A multicentre, randomised, double-blind, placebo-controlled, phase 2b study," Lancet Neurol., vol. 14, no. 11, pp. 1081–1090, 2015.
- [s26] D. W. Dodick et al., "Effect of Fremanezumab Compared With Placebo for Prevention of Episodic Migraine: A Randomized Clinical Trial.," JAMA, vol. 319, no. 19, pp. 1999–2008, 2018.
- [s27] M. D. Ferrari et al., "Fremanezumab versus placebo for migraine prevention in patients with documented failure to up to four migraine preventive medication classes (FOCUS): a

- randomised, double-blind, placebo-controlled, phase 3b trial," Lancet, vol. 6736, no. 19, pp. 1–11, 2019.
- [s28] S. D. Silberstein et al., "Fremanezumab for the preventive treatment of chronic migraine," N. Engl. J. Med., vol. 377, no. 22, pp. 2113–2122, 2017.
- [s29] V. Skljarevski, M. Matharu, B. A. Millen, M. H. Ossipov, B.-K. Kim, and J. Y. Yang, "Efficacy and safety of galcanezumab for the prevention of episodic migraine: Results of the EVOLVE-2 Phase 3 randomized controlled clinical trial," Cephalalgia, vol. 38, no. 8, pp. 1442–1454, Jul. 2018.
- [s30] H. C. Detke, P. J. Goadsby, S. Wang, D. I. Friedman, K. J. Selzler, and S. K. Aurora, "Galcanezumab in chronic migraine: The randomized, double-blind, placebo-controlled REGAIN study," Neurology, vol. 91, no. 24, pp. E2211–E2221, 2018.
- [s31] W. Mulleners et al., "A phase 3 placebo-controlled study of galcanezumab in patients with treatment-resistant migraine: Results from the 3-month double-blind treatment phase of the conquer study," J. Neurol. Sci., vol. 405, p. 128, Oct. 2019.
- [s32] C. L. Bagley et al., "Validating Migraine-Specific Quality of Life Questionnaire v2.1 in episodic and chronic migraine.," Headache, vol. 52, no. 3, pp. 409–21, Mar. 2012.
- [s33] K. M. Sauro et al., "HIT-6 and MIDAS as measures of headache disability in a headache referral population.," Headache, vol. 50, no. 3, pp. 383–95, Mar. 2010.
- [s34] J. Hoffmann, "The analysis of calcitonin gene-related peptide a narrow path between useful and misleading findings," Cephalalgia, p. 033310242094111, Jul. 2020.
- [s35] A. Melo-Carrillo et al., "Exploring the effects of extracranial injections of botulinum toxin type A on prolonged intracranial meningeal nociceptors responses to cortical spreading depression in female rats," Cephalalgia, p. 033310241987367, Aug. 2019.

- [s36] A. Melo-Carrillo et al., "Fremanezumab—a humanized monoclonal anti-cgrp antibody—inhibits thinly myelinated (A δ) but not unmyelinated (c) meningeal nociceptors," J. Neurosci., vol. 37, no. 44, pp. 10587–10596, 2017.
- [s37] M. Armanious, "A retrospective analysis to evaluate the response of the addition of erenumab to onabotulinumtoxinA for the prevention of intractable chronic migraine without aura," in American Headache Society 61st Annual Scientific Meeting, 2019.
- [s38] S. Sacco et al., "European headache federation guideline on the use of monoclonal antibodies acting on the calcitonin gene related peptide or its receptor for migraine prevention," J. Headache Pain, vol. 20, no. 1, p. 6, Dec. 2019.
- [s39] L. Lassen, P. Haderslev, V. Jacobsen, H. Iversen, B. Sperling, and J. Olesen, "Cgrp May Play A Causative Role in Migraine," Cephalalgia, vol. 22, no. 1, pp. 54–61, Feb. 2002.
- [s40] J. M. Hansen, L. L. Thomsen, J. Olesen, and M. Ashina, "Calcitonin gene-related peptide does not cause the familial hemiplegic migraine phenotype," Neurology, vol. 71, no. 11, pp. 841–847, Sep. 2008.
- [s41] C. A. Meskunas, S. J. Tepper, A. M. Rapoport, F. D. Sheftell, and M. E. Bigal, "Medications Associated with Probable Medication Overuse Headache Reported in a Tertiary Care Headache Center Over a 15-Year Period. CME," Headache J. Head Face Pain, vol. 46, no. 5, pp. 766–772, May 2006.
- [s42] D. W. Dodick et al., "OnabotulinumtoxinA for treatment of chronic migraine: Pooled results from the double-blind, randomized, placebo-controlled phases of the PREEMPT clinical program," Headache, vol. 50, no. 6, pp. 921–936, 2010.
- [s43] A. Negro, M. Curto, L. Lionetto, D. Crialesi, and P. Martelletti, "OnabotulinumtoxinA 155 U in medication overuse headache: a two years prospective study," Springerplus, vol. 4, no. 1, pp. 1–8, 2015.

- [s44] M. De Felice and F. Porreca, "Opiate-induced persistent pronociceptive trigeminal neural adaptations: Potential relevance to opiate-induced medication overuse headache," Cephalalgia, vol. 29, no. 12. NIH Public Access, pp. 1277–1284, Dec-2009.
- [s45] S. Gupta, S. J. Nahas, and B. L. Peterlin, "Chemical Mediators of Migraine: Preclinical and Clinical Observations," Headache J. Head Face Pain, vol. 51, no. 6, pp. 1029–1045, Jun. 2011.
- [s46] C. S. Walker, D. L. Hay, and D. L. Hay, "Themed Section: Neuropeptides REVIEW CGRP in the trigeminovascular system: a role for CGRP, adrenomedullin and amylin receptors?," 2013.
- [s47] W. S. Schou, S. Ashina, F. M. Amin, P. J. Goadsby, and M. Ashina, "Calcitonin generelated peptide and pain: a systematic review," J. Headache Pain, vol. 18, no. 1, 2017.
- [s48] P. J. Goadsby, L. Edvinsson, and R. Ekman, "Release of vasoactive peptides in the extracerebral circulation of humans and the cat during activation of the trigeminovascular system," Ann. Neurol., vol. 23, no. 2, pp. 193–196, Feb. 1988.
- [s49] Z.-L. Qin et al., "Clinical study of cerebrospinal fluid neuropeptides in patients with primary trigeminal neuralgia," Clin. Neurol. Neurosurg., vol. 143, pp. 111–115, 2016.
- [s50] A. Melo-Carrillo et al., "Selective Inhibition of Trigeminovascular Neurons by Fremanezumab: A Humanized Monoclonal Anti-CGRP Antibody.," J. Neurosci., vol. 37, no. 30, pp. 7149–7163, Jun. 2017.
- [s51] A. Melo-Carrillo et al., "Fremanezumab-a humanized monoclonal anti-CGRP antibody-inhibits thinly myelinated (A δ) but not unmyelinated (C) meningeal nociceptors," Cite as J. Neurosci, 2017.
- [s52] S. K. Sauer, G. M. Bove, B. Averbeck, and P. W. Reeh, "Rat peripheral nerve components release calcitonin gene-related peptide and prostaglandin E2 in response to

- noxious stimuli: evidence that nervi nervorum are nociceptors," Neuroscience, vol. 92, no. 1, pp. 319–325, Aug. 1999.
- [s53] K. Messlinger, J. K. Lennerz, M. Eberhardt, and M. J. M. Fischer, "CGRP and NO in the Trigeminal System: Mechanisms and Role in Headache Generation," Headache J. Head Face Pain, vol. 52, no. 9, pp. 1411–1427, Oct. 2012.
- [s54] P. J. Goadsby and L. Edvinsson, "Human in vivo evidence for trigeminovascular activation in cluster headache Neuropeptide changes and effects of acute attacks therapies," Brain, vol. 117, no. 3, pp. 427–434, 1994.
- [s55] A. Carmine Belin, C. Ran, and L. Edvinsson, "Calcitonin Gene-Related Peptide (CGRP) and Cluster Headache," Brain Sci., vol. 10, no. 1, p. 30, Jan. 2020.
- [s56] A. L. H. Vollesen et al., "Effect of Infusion of Calcitonin Gene-Related Peptide on Cluster Headache Attacks," JAMA Neurol., vol. 75, no. 10, p. 1187, Oct. 2018.
- [s57] P. J. Goadsby et al., "Trial of galcanezumab in prevention of episodic cluster headache," N. Engl. J. Med., vol. 381, no. 2, pp. 132–141, 2019.
- [s58] D. W. Dodick et al., "Phase 3 randomized, placebo-controlled study of galcanezumab in patients with chronic cluster headache: Results from 3-month double-blind treatment.," Cephalalgia, p. 333102420905321, Feb. 2020.
- [s59] A. Snoer et al., "Calcitonin-gene related peptide and disease activity in cluster headache.," Cephalalgia, vol. 39, no. 5, pp. 575–584, 2019.
- [s60] Amgen, "Aimovig Product Information." 2019.
- [s61] P. R. R. Gangula, Y. L. Dong, S. J. Wimalawansa, and C. Yallampalli, "Infusion of Pregnant Rats with Calcitonin Gene-Related Peptide (CGRP)8-37, a CGRP Receptor Antagonist, Increases Blood Pressure and Fetal Mortality and Decreases Fetal Growth1," Biol. Reprod., vol. 67, no. 2, pp. 624–629, Aug. 2002.
- [s62] European Medicines Agency, "Aimovig Assessment Report," 2018.

- [s63] P. J. Goadsby et al., "A Controlled Trial of Erenumab for Episodic Migraine," N. Engl. J. Med., vol. 377, no. 22, pp. 2123–2132, 2017.
- [s64] D. W. Dodick et al., "Safety and efficacy of ALD403, an antibody to calcitonin generelated peptide, for the prevention of frequent episodic migraine: A randomised, double-blind, placebo-controlled, exploratory phase 2 trial," Lancet Neurol., vol. 13, no. 11, pp. 1100–1107, 2014.
- [s65] S. Tanveer and U. States, "MTIS 2018 Abstracts," Cephalalgia, vol. 38, no. 1, pp. 1–115, 2018.
- [s66] L. R.B. et al., "A phase 3, randomized, double-blind, placebo-controlled study to evaluate the efficacy and safety of eptinezumab for the preventive treatment of chronic migraine: Results of the PROMISE-2 (Prevention of Migraine via Intravenous Eptinezumab Safety and Effi," Neurology, vol. 90, no. 24, pp. e2193–e2194, 2018.
- [s67] H. Sun et al., "Safety and efficacy of AMG 334 for prevention of episodic migraine: A randomised, double-blind, placebo-controlled, phase 2 trial," Lancet Neurol., vol. 15, no. 4, pp. 382–390, 2016.
- [s68] D. W. Dodick, P. J. Goadsby, E. L. H. Spierings, J. C. Scherer, S. P. Sweeney, and D. S. Grayzel, "Safety and efficacy of LY2951742, a monoclonal antibody to calcitonin generelated peptide, for the prevention of migraine: A phase 2, randomised, double-blind, placebocontrolled study," Lancet Neurol., vol. 13, no. 9, pp. 885–892, 2014.
- [s69] S. Förderreuther, Q. Zhang, V. L. Stauffer, S. K. Aurora, and M. J. A. Láinez, "Preventive effects of galcanezumab in adult patients with episodic or chronic migraine are persistent: Data from the phase 3, randomized, double-blind, placebo-controlled EVOLVE-1, EVOLVE-2, and REGAIN studies," J. Headache Pain, vol. 19, no. 1, 2018.
- [s70] D. D. Ruff et al., "Efficacy of galcanezumab in patients with chronic migraine and a history of preventive treatment failure," Cephalalgia, vol. 39, no. 8, pp. 931–944, 2019.

- [s71] R. Lipton, P. Desai, S. Sapra, D. Buse, K. Fanning, and M. Reed, "How much change in head- ache-related disability is clinically meaningful? Estimating minimally important difference (MID) or change in MIDAS using data from the AMPP study. Poster PF52," Headache J. Head Face Pain, vol. 52, no. 3, pp. 165–166, 2017.
- [s72] A. F. H. Smelt, W. J. J. Assendelft, C. B. Terwee, M. D. Ferrari, and J. W. Blom, "What is a clinically relevant change on the HIT-6 questionnaire? An estimation in a primary-care population of migraine patients.," Cephalalgia, vol. 34, no. 1, pp. 29–36, Jan. 2014.
- [s73] A. Kawata et al., "Development of a Responder Definition for the Migraine Physical Function Impact Diary (MPFID)," Value Heal., vol. 19, no. 7, p. A383, Nov. 2016.