SUPPLEMENTARY APPENDIX

Mortality risk in irritable bowel syndrome: results from a nationwide, prospective cohort study
Kyle Staller et al.

Table of Contents
Page 4		Table S1 Disease definitions using ICD and SNOMED codes
Page 5	Table S2 Definitions of baseline comorbidities within 5 years before start of follow-up

IBS patients without colorectal biopsy
Page 6	Figure S1 Flow chart of identified patients with IBS but no colorectal biopsy vs. matched comparators
Page 7	Table S3 IBS but no colorectal biopsy vs. matched comparators. Baseline characteristics of study cohort
Page 9	Table S4 IBS but no colorectal biopsy vs. matched comparators. Risk of all-cause and cause specific mortality in patients with IBS and matched general population comparators
Page 10	Figure S2 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with IBS but no colorectal biopsy and matched comparators
Page 12	Table S5 IBS but no colorectal biopsy. Risk of all-cause mortality overall and by subgroups in patients with IBS and matched general population comparators
IBS patients with normal colorectal mucosa and reference individuals with normal colorectal
mucosa (i.e. all study participants had undergone biopsy with normal mucosa)
Page 13	Figure S3 Individuals with normal colorectal mucosa: Impact of IBS on mortality. Flow chart of identified patients and their comparators
Page 14	Table S6 Individuals with normal colorectal mucosa: Impact of IBS on mortality. Baseline characteristics of study cohort
Page 16	Figure S4 IBS but no colorectal biopsy vs. matched comparators. Risk of all-cause and cause specific mortality in patients with IBS and matched general population comparators
Page 17	Table S7 Individuals with normal colorectal mucosa: Impact of IBS on mortality. Risk of all-cause mortality overall and by subgroups.
IBS patients compared to siblings
Page 18	Figure S5 Flow chart of identified IBS patients and their siblings
Page 19	Table S8 IBS and siblings. Baseline characteristics of study cohort
Page 20	Figure S6 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with IBS and their siblings (comparators)
Page 22	Table S9 Sibling analyses. Risk of all-cause mortality overall and by subgroups in patients with IBS and siblings (comparators)
IBS patients by subtype
Page 24	Figure S7 Flow chart of identified patients with IBS subtype (IBS-D and IBS non-D) and their matched comparators	
Page 25	Table S10 IBS subtype (IBS-D and IBS non-D). Baseline characteristics of study cohort
Page 27	Figure S8 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with IBS and diarrhea (left panel) and IBS without diarrhea (right panel)
Page 28	Table S11 Risk of all-cause mortality overall and by subgroups in patients with IBS with diarrhea (IBS-D) and matched general population comparators
Page 29	Table S12 Risk of all-cause mortality overall and by subgroups in patients with IBS without diarrhea (IBS non-D) and matched general population comparator
IBS patients by histopathology (inflammation vs. none) compared to all reference individuals
Page 30	Figure S9 IBS and underlying histopathology (normal mucosa vs. inflammation). Flow chart of identified patients and their matched comparators
Page 31	Table S13 IBS and underlying histopathology (normal mucosa vs. inflammation). Baseline characteristics of study cohort
Page 33	Figure S10 IBS and underlying histopathology (normal mucosa vs. inflammation). Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with IBS and normal mucosa (left panel) and IBS with inflammation in mucosa (right panel)
Page 34	Table S14 Risk of all-cause mortality overall and by subgroups in patients with IBS and normal mucosa and matched general population comparator
Page 35	Table S15 Risk of all-cause mortality overall and by subgroups in patients with IBS and inflammation in mucosa and matched general population comparator

1

Table S1 Disease definitions using ICD and SNOMED codes
	
	ICD-codes
	SNOMED codes

	
	ICD-10
	ICD-9
	ICD-8
	ICD-7
	

	
	
	
	
	
	

	Diagnoses
	
	
	
	
	

	Irritable Bowel Syndrome (IBS)
	K58
	564B
	
	
	M + topographic code T67 or T68

	 IBS with diarrhea-predominance (IBS-D)
	K58.0
	
	
	
	

	 IBS without diarrhea (IBS non-D)
	K58.9
	
	
	
	

	 IBS with inflammation in mucosa*
	K58
	564B
	
	
	M43000, M44000, M45020, M41000, M41700, M42000, M42100, M40000, M40460

	Normal mucosa
	
	
	
	
	M00100, M00110

	Celiac disease
	K900
	579A
	269,00
	286
	

	Inflammatory bowel disease
	K50-K51
	555-556
	563
	572
	

	Colorectal cancer
	C18-C21
	153-154
	153-154
	153-154
	

	Giardiasis
	A07.1
	
	
	
	

	Exocrine pancreatic insufficiency
	K86.8
	
	
	
	

	Porphyria
	E80
	
	
	
	

	Sucrase-isolmaltase deficiency
	E74.3
	
	
	
	

	Small intestinal bacterial overgrowth
	A04.9
	
	
	
	

	Eosinophilic gastroenteritis
	K52.8
	
	
	
	

	Pelvic floor dysfunction
	N81
	
	
	
	

	Microscopic colitis
	
	
	
	
	M40600, M47170 + topographic code T67 or T68

	M43000 (chronic inflammation), M44000 (granulomatous inflammation), M45020 (inflammation with granulation), M41000 (acute inflammation), M41700 (inflammation with necrosis), M42000 (subacute inflammation), M42100 (acute and chronic inflammation), M40000 (unspecified inflammation), M40460 (unspecified inflammation with pus)

	

Table S2 Definitions of baseline comorbidities within 5 years before start of follow-up
	Comorbidity
	ICD-10 codes

	
	

	Cardiovascular disease (CVD)
	I00-I99

	Myocardial infarction
	I21-I22

	Cancer
	C00-D48

	Diabetes
	E10-E14

	Neurologic disease
	G10-G99

	
	

[image:]
Figure S1 Flow chart of identified patients with IBS but no colorectal biopsy vs. matched comparators

IBS, irritable bowel syndrome; IBD, inflammatory bowel disease

Table S3 IBS but no colorectal biopsy vs. matched comparators. Baseline characteristics of study cohort
	Characteristic
	Irritable bowel syndrome
(n=41,127)
	Matched comparators
(n=204,890)
	IBS - Main analysis
(n=45,254)
	Comparators - Main analysis
(n=217,316)

	Female, no. (%)
	30 805 (74.9%)
	151 821 (74.1%)
	32 029 (70.8%)
	153 817 (70.8%)

	Male, no (%)
	10 322 (25.1%)
	53 069 (25.9%)
	13 225 (29.2%)
	63 499 (29.2%)

	Age
	
	
	
	

	 Mean (SD)
	49.3 (19.3)
	48.6 (19.0)
	46.0 (18.3)
	45.3 (17.9)

	 Median (IQR)
	49.5 (33.1-64.5)
	48.8 (32.6-63.5)
	44.9 (30.3-60.5)
	44.2 (29.9-59.5)

	 Range, min-max
	1.1-100.8
	0.8-101.3
	0.2-99.8
	0.0-99.9

	Categories, no. (%)
	
	
	
	

	 <18y
	1335 (3.2%)
	6849 (3.3%)
	1062 (2.3%)
	5386 (2.5%)

	 18y - <30y
	7105 (17.3%)
	36 441 (17.8%)
	10 012 (22.1%)
	49 349 (22.7%)

	 30y - <40y
	6118 (14.9%)
	31 103 (15.2%)
	7754 (17.1%)
	38 032 (17.5%)

	 40y - <50y
	6354 (15.4%)
	32 091 (15.7%)
	7614 (16.8%)
	37 157 (17.1%)

	 50y - <60y
	6789 (16.5%)
	34 408 (16.8%)
	7173 (15.9%)
	34 877 (16.0%)

	 60y - <70y
	6722 (16.3%)
	33 495 (16.3%)
	6495 (14.4%)
	30 692 (14.1%)

	 ≥70y
	6704 (16.3%)
	30 503 (14.9%)
	5144 (11.4%)
	21 823 (10.0%)

	Country of birth, no (%)
	
	
	
	

	 Nordic country
	36 976 (89.9%)
	182 946 (89.3%)
	40 805 (90.2%)
	187 422 (86.2%)

	 Other
	4151 (10.1%)
	21 940 (10.7%)
	4449 (9.8%)
	29 889 (13.8%)

	 Missing
	0 (0.0%)
	4 (0.0%)
	0 (0.0%)
	5 (0.0%)

	Level of education, no (%)
	
	
	
	

	 ≤9 years
	8577 (20.9%)
	45 085 (22.0%)
	8743 (19.3%)
	43 291 (19.9%)

	 10-12 years
	18 293 (44.5%)
	88 201 (43.0%)
	21 067 (46.6%)
	95 852 (44.1%)

	 >12 years
	13 555 (33.0%)
	67 374 (32.9%)
	14 934 (33.0%)
	73 791 (34.0%)

	 Missing
	702 (1.7%)
	4230 (2.1%)
	510 (1.1%)
	4382 (2.0%)

	Start year of follow-up
	
	
	
	

	 2002-2005
	8343 (20.3%)
	42 378 (20.7%)
	9708 (21.5%)
	47 036 (21.6%)

	 2006-2010
	14 061 (34.2%)
	70 062 (34.2%)
	15 963 (35.3%)
	76 779 (35.3%)

	 2011-2016
	18 723 (45.5%)
	92 450 (45.1%)
	19 583 (43.3%)
	93 501 (43.0%)

	Disease history within 5 years before start of follow-up,
no. (%)
	
	
	
	

	 Cardiovascular disease (CVD)
	6683 (16.2%)
	19 173 (9.4%)
	6826 (15.1%)
	16 453 (7.6%)

	 Myocardial infarction (MI)
	512 (1.2%)
	1658 (0.8%)
	387 (0.9%)
	1216 (0.6%)

	 Cardiovascular disease in inpatient care
	3013 (7.3%)
	9607 (4.7%)
	2769 (6.1%)
	7605 (3.5%)

	 Cancer
	6993 (17.0%)
	20 974 (10.2%)
	8121 (17.9%)
	19 090 (8.8%)

	 Diabetes
	984 (2.4%)
	3668 (1.8%)
	1132 (2.5%)
	3357 (1.5%)

	 Neurologic disease
	4157 (10.1%)
	10 842 (5.3%)
	4711 (10.4%)
	10 679 (4.9%)

SD, standard deviation; IQR, interquartile range

Table S4 IBS but no colorectal biopsy vs. matched comparators. Risk of all-cause and cause specific mortality in patients with IBS and matched general population comparators
	
	All-cause mortality
	CVD
	Cancer
	Psychiatric disease

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators

	N
	41 127
	204 890
	41 104
	204 780
	41 104
	204 780
	41 104
	204 780

	Deaths, no (%)
	3943 (9.6%)
	17196 (8.4%)
	1962 (4.8%)
	8538 (4.2%)
	1250 (3.0%)
	4958 (2.4%)
	474 (1.2%)
	2519 (1.2%)

	
	
	
	
	
	
	
	
	

	Follow-up years
	
	
	
	
	
	
	
	

	 Mean (SD)
	7.4 (4.2)
	7.4 (4.1)
	6.5 (4.1)
	6.5 (4.1)
	6.5 (4.1)
	6.5 (4.1)
	6.5 (4.1)
	6.5 (4.1)

	 Median (IQR)
	6.9 (3.9-10.6)
	7.0 (3.9-10.6)
	6.0 (3.0-9.6)
	6.1 (3.1-9.7)
	6.0 (3.0-9.6)
	6.1 (3.1-9.7)
	6.0 (3.0-9.6)
	6.1 (3.1-9.7)

	
	
	
	
	
	
	
	
	

	Incidence rate
per 1000 PY (95% CI)
	13.0 (12.6-13.4)
	11.3 (11.1-11.4)
	7.4 (7.0-7.7)
	6.4 (6.2-6.5)
	4.7 (4.4-5.0)
	3.7 (3.6-3.8)
	1.8 (1.6-1.9)
	1.9 (1.8-2.0)

	
	
	
	
	
	
	
	
	

	Hazard ratio (95% CI)
	
	
	
	
	
	
	
	

	 Unadjusted
	1.15 (1.11-1.19)
	1.16 (1.10-1.21)
	1.27 (1.19-1.35)
	0.95 (0.86-1.04)

	 Conditioned
	1.12 (1.08-1.16)
	1.12 (1.06-1.18)
	1.27 (1.19-1.35)
	0.92 (0.82-1.02)

	 Adjusted I
	1.15 (1.10-1.19)
	1.14 (1.08-1.21)
	1.29 (1.21-1.38)
	0.94 (0.84-1.04)

	 Adjusted II
	1.02 (0.99-1.06)
	1.00 (0.95-1.06)
	1.12 (1.04-1.19)
	0.89 (0.80-0.99)

Conditioned: Conditioned on age, sex, county, and calendar period;
Adjusted I: Conditioned and further adjusted for level of education;
Adjusted II: Adjusted I and further adjusted for baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)

IBS, irritable bowel syndrome; CVD, cardiovascular disease; SD, standard deviation; IQR, interquartile range

[image:]
Figure S2 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) and cause-specific mortality (follow-up until Dec 31, 2016) in patients with IBS but no colorectal biopsy and matched comparators

IBS, irritable bowel syndrome; CVD, cardiovascular disease

Table S5 IBS but no colorectal biopsy. Risk of all-cause mortality overall and by subgroups in patients with IBS and matched general population comparators
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	41 127 (100.0%)
	204 890 (100.0%)
	303 361
	1 525 458
	3943 (9.6%)
	17196 (8.4%)
	13.0 (12.6-13.4)
	11.3 (11.1-11.4)
	1.12 (1.08-1.16)
	1.02 (0.99-1.06)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	41 127 (100.0%)
	204 890 (100.0%)
	40 645
	203 629
	736 (1.8%)
	1804 (0.9%)
	18.1 (16.8-19.4)
	8.9 (8.5-9.3)
	1.86 (1.71-2.04)
	1.64 (1.49-1.80)

	 1-5y
	40 288 (98.0%)
	202 266 (98.7%)
	160 705
	807 834
	1844 (4.6%)
	8314 (4.1%)
	11.5 (11.0-12.0)
	10.3 (10.1-10.5)
	1.06 (1.01-1.12)
	0.96 (0.91-1.01)

	 >5y
	26 984 (65.6%)
	135 861 (66.3%)
	127 341
	641 672
	1682 (6.2%)
	8520 (6.3%)
	13.2 (12.6-13.8)
	13.3 (13.0-13.6)
	0.99 (0.93-1.04)
	0.93 (0.88-0.98)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	30 805 (74.9%)
	151 821 (74.1%)
	230 625
	1 147 610
	2605 (8.5%)
	11022 (7.3%)
	11.3 (10.9-11.7)
	9.6 (9.4-9.8)
	1.08 (1.03-1.13)
	0.99 (0.94-1.04)

	 Men
	10 322 (25.1%)
	53 069 (25.9%)
	72 736
	377 848
	1338 (13.0%)
	6174 (11.6%)
	18.4 (17.4-19.4)
	16.3 (15.9-16.7)
	1.20 (1.13-1.28)
	1.09 (1.03-1.17)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	1335 (3.2%)
	6849 (3.3%)
	8 607
	44 131
	1 (0.1%)
	7 (0.1%)
	0.1 (0.0-0.3)
	0.2 (0.0-0.3)
	0.78 (0.09-6.48)
	2.07 (0.17-24.60)

	 18y -<30y
	7105 (17.3%)
	36 441 (17.8%)
	51 757
	262 450
	26 (0.4%)
	114 (0.3%)
	0.5 (0.3-0.7)
	0.4 (0.4-0.5)
	1.14 (0.74-1.76)
	1.04 (0.65-1.67)

	 30y - <40y
	6118 (14.9%)
	31 103 (15.2%)
	47 467
	240 619
	50 (0.8%)
	191 (0.6%)
	1.1 (0.8-1.3)
	0.8 (0.7-0.9)
	1.38 (1.00-1.89)
	1.15 (0.82-1.63)

	 40y - <50y
	6354 (15.4%)
	32 091 (15.7%)
	50 259
	253 123
	105 (1.7%)
	491 (1.5%)
	2.1 (1.7-2.5)
	1.9 (1.8-2.1)
	1.07 (0.86-1.33)
	0.89 (0.71-1.12)

	 50y - <60y
	6789 (16.5%)
	34 408 (16.8%)
	56 225
	285 888
	307 (4.5%)
	1558 (4.5%)
	5.5 (4.8-6.1)
	5.4 (5.2-5.7)
	0.99 (0.87-1.12)
	0.87 (0.77-1.00)

	 60y - <70y
	6722 (16.3%)
	33 495 (16.3%)
	51 087
	255 706
	739 (11.0%)
	3578 (10.7%)
	14.5 (13.4-15.5)
	14.0 (13.5-14.5)
	1.03 (0.95-1.11)
	0.91 (0.84-0.99)

	 ≥70y
	6704 (16.3%)
	30 503 (14.9%)
	37 960
	183 540
	2715 (40.5%)
	11 257 (36.9%)
	71.5 (68.8-74.2)
	61.3 (60.2-62.5)
	1.17 (1.12-1.23)
	1.08 (1.03-1.13)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	8343 (20.3%)
	42 378 (20.7%)
	105 678
	536 539
	1404 (16.8%)
	6934 (16.4%)
	13.3 (12.6-14.0)
	12.9 (12.6-13.2)
	1.04 (0.98-1.10)
	0.95 (0.90-1.02)

	 2006-2010
	14 061 (34.2%)
	70 062 (34.2%)
	123 431
	618 146
	1536 (10.9%)
	6888 (9.8%)
	12.4 (11.8-13.1)
	11.1 (10.9-11.4)
	1.06 (1.00-1.12)
	0.96 (0.90-1.02)

	 2011-2016
	18 723 (45.5%)
	92 450 (45.1%)
	74 252
	370 773
	1003 (5.4%)
	3374 (3.6%)
	13.5 (12.7-14.3)
	9.1 (8.8-9.4)
	1.40 (1.30-1.51)
	1.29 (1.19-1.39)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	36 976 (89.9%)
	182 946 (89.3%)
	273 171
	1 371 185
	3717 (10.1%)
	16169 (8.8%)
	13.6 (13.2-14.0)
	11.8 (11.6-12.0)
	1.12 (1.08-1.17)
	1.03 (0.99-1.07)

	 Other
	4151 (10.1%)
	21 940 (10.7%)
	30 190
	154 252
	226 (5.4%)
	1027 (4.7%)
	7.5 (6.5-8.5)
	6.7 (6.3-7.1)
	0.81 (0.59-1.12)
	0.74 (0.53-1.05)

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	8577 (20.9%)
	45 085 (22.0%)
	61 579
	335 025
	1735 (20.2%)
	8403 (18.6%)
	28.2 (26.8-29.5)
	25.1 (24.5-25.6)
	1.17 (1.09-1.25)
	1.05 (0.98-1.13)

	 10-12 years
	18 293 (44.5%)
	88 201 (43.0%)
	138 128
	672 290
	1462 (8.0%)
	5936 (6.7%)
	10.6 (10.0-11.1)
	8.8 (8.6-9.1)
	1.19 (1.10-1.28)
	1.04 (0.96-1.13)

	 >12 years
	13 555 (33.0%)
	67 374 (32.9%)
	100 322
	496 972
	671 (5.0%)
	2466 (3.7%)
	6.7 (6.2-7.2)
	5.0 (4.8-5.2)
	1.14 (1.00-1.30)
	0.99 (0.87-1.14)

	 Missing
	702 (1.7%)
	4230 (2.1%)
	3 332
	21 172
	75 (10.7%)
	391 (9.2%)
	22.5 (17.4-27.6)
	18.5 (16.6-20.3)
	1.42 (0.75-2.67)
	1.30 (0.67-2.51)

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	6683 (16.2%)
	19173 (9.4%)
	43 292
	123 432
	1637 (24.5%)
	4982 (26.0%)
	37.8 (36.0-39.6)
	40.4 (39.2-41.5)
	1.05 (0.96-1.14)
	1.03 (0.94-1.13)

	 MI
	512 (1.2%)
	1658 (0.8%)
	2 916
	10 028
	230 (44.9%)
	655 (39.5%)
	78.9 (68.7-89.1)
	65.3 (60.3-70.3)
	1.76 (0.96-3.22)
	2.12 (1.08-4.15)

	 CVD inpatient
	3013 (7.3%)
	9607 (4.7%)
	18 344
	59 423
	1157 (38.4%)
	3591 (37.4%)
	63.1 (59.4-66.7)
	60.4 (58.5-62.4)
	1.01 (0.89-1.14)
	0.99 (0.88-1.13)

	 Cancer
	6993 (17.0%)
	20 974 (10.2%)
	45 923
	139 650
	1206 (17.2%)
	3238 (15.4%)
	26.3 (24.8-27.7)
	23.2 (22.4-24.0)
	1.22 (1.09-1.38)
	1.18 (1.04-1.33)

*Conditioned on matching set
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range

[image:]
Figure S3 Individuals with normal colorectal mucosa: Impact of IBS on mortality. Flow chart of identified patients and their comparators
IBS, irritable bowel syndrome; IBD, inflammatory bowel disease; SNOMED, Systematized Nomenclature of Medicine

Table S6 Individuals with normal colorectal mucosa: Impact of IBS on mortality. Baseline characteristics of study cohort
	Characteristic
	Irritable bowel syndrome
(n=25,077)
	Comparators
(n=116,802)

	Female, no. (%)
	17 481 (69.7%)
	82 550 (70.7%)

	Male, no (%)
	7596 (30.3%)
	34 252 (29.3%)

	Age
	
	

	 Mean (SD)
	42.1 (17.1)
	42.2 (16.9)

	 Median (IQR)
	39.7 (27.5-54.9)
	39.9 (27.6-55.0)

	 Range, min-max
	0.6-93.8
	0.0-94.5

	Categories, no. (%)
	
	

	 <18y
	645 (2.6%)
	2604 (2.2%)

	 18y - <30y
	7054 (28.1%)
	32735 (28.0%)

	 30y - <40y
	4952 (19.7%)
	23197 (19.9%)

	 40y - <50y
	4348 (17.3%)
	20318 (17.4%)

	 50y - <60y
	3557 (14.2%)
	16849 (14.4%)

	 60y - <70y
	2771 (11.0%)
	13254 (11.3%)

	 ≥70y
	1750 (7.0%)
	7845 (6.7%)

	Country of birth, no (%)
	
	

	 Nordic country
	22 478 (89.6%)
	101 644 (87.0%)

	 Other
	2599 (10.4%)
	15 158 (13.0%)

	 Missing
	0 (0.0%)
	0 (0.0%)

	Level of education, no (%)
	
	

	 ≤9 years
	4364 (17.4%)
	20 683 (17.7%)

	 10-12 years
	11 800 (47.1%)
	53 121 (45.5%)

	 >12 years
	8646 (34.5%)
	41 535 (35.6%)

	 Missing
	267 (1.1%)
	1463 (1.3%)

	Start year of follow-up
	
	

	 2002-2005
	4579 (18.3%)
	20 729 (17.7%)

	 2006-2010
	8980 (35.8%)
	42 141 (36.1%)

	 2011-2016
	11 518 (45.9%)
	53 932 (46.2%)

	Time to register-based definition of IBS onset*
(time in years between first IBS diagnosis and biopsy)
	
	

	 Mean (SD)
	1.1 (2.3)
	

	 Median (IQR)
	0.1 (0.0-1.0)
	

	 Range, min-max
	0.0-14.6
	

	Disease history within 5 years before start of follow-up,
no. (%)
	
	

	 Cardiovascular disease (CVD)
	2967 (11.8%)
	13 679 (11.7%)

	 Myocardial infarction (MI)
	142 (0.6%)
	684 (0.6%)

	 Cardiovascular disease in inpatient care
	1087 (4.3%)
	5258 (4.5%)

	 Cancer
	3553 (14.2%)
	17 533 (15.0%)

	 Diabetes
	550 (2.2%)
	2636 (2.3%)

	 Neurologic disease
	2382 (9.5%)
	9164 (7.8%)

SD, standard deviation; IQR, interquartile range. *Or time between biopsy and first IBS diagnosis (biopsy could occur before or after IBS diagnosis).
[image:]
Figure S4 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with
normal mucosa. Impact of IBS on mortality.

IBS, irritable bowel syndrome

Table S7 Individuals with normal colorectal mucosa: Impact of IBS on mortality. Risk of all-cause mortality overall and by subgroups.
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	25 077 (100.0%)
	116 802 (100.0%)
	189 940
	800 986
	1122 (4.5%)
	5944 (5.1%)
	5.9 (5.6-6.3)
	7.4 (7.2-7.6)
	0.78 (0.73-0.83)
	0.80 (0.74-0.85)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	25 077 (100.0%)
	116 802 (100.0%)
	24 983
	112 419
	133 (0.5%)
	1055 (0.9%)
	5.3 (4.4-6.2)
	9.4 (8.8-10.0)
	0.55 (0.46-0.65)
	0.56 (0.47-0.68)

	 1-5y
	24 892 (99.3%)
	109 948 (94.1%)
	102 448
	439 651
	553 (2.2%)
	2893 (2.6%)
	5.4 (4.9-5.8)
	6.6 (6.3-6.8)
	0.80 (0.73-0.88)
	0.81 (0.74-0.89)

	 >5y
	17 376 (69.3%)
	72 759 (62.3%)
	78 787
	316 364
	535 (3.1%)
	2449 (3.4%)
	6.8 (6.2-7.4)
	7.7 (7.4-8.0)
	0.88 (0.79-0.97)
	0.89 (0.80-0.99)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	17 481 (69.7%)
	82 550 (70.7%)
	132 384
	561 525
	728 (4.2%)
	3850 (4.7%)
	5.5 (5.1-5.9)
	6.9 (6.6-7.1)
	0.79 (0.73-0.86)
	0.80 (0.74-0.88)

	 Men
	7596 (30.3%)
	34 252 (29.3%)
	57 555
	239 461
	394 (5.2%)
	2094 (6.1%)
	6.8 (6.2-7.5)
	8.7 (8.4-9.1)
	0.76 (0.68-0.85)
	0.78 (0.69-0.87)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	645 (2.6%)
	2604 (2.2%)
	4 923
	17 712
	1 (0.2%)
	11 (0.4%)
	0.2 (0.0-0.6)
	0.6 (0.3-1.0)
	0.52 (0.06-4.15)
	1.73 (0.10-30.76)

	 18y -<30y
	7054 (28.1%)
	32 735 (28.0%)
	52 432
	210 699
	40 (0.6%)
	161 (0.5%)
	0.8 (0.5-1.0)
	0.8 (0.6-0.9)
	0.98 (0.69-1.40)
	1.32 (0.88-1.98)

	 30y - <40y
	4952 (19.7%)
	23 197 (19.9%)
	38 920
	165 284
	46 (0.9%)
	243 (1.0%)
	1.2 (0.8-1.5)
	1.5 (1.3-1.7)
	0.78 (0.56-1.07)
	0.89 (0.63-1.26)

	 40y - <50y
	4348 (17.3%)
	20 318 (17.4%)
	34 442
	147 233
	73 (1.7%)
	482 (2.4%)
	2.1 (1.6-2.6)
	3.3 (3.0-3.6)
	0.63 (0.49-0.81)
	0.64 (0.49-0.83)

	 50y - <60y
	3557 (14.2%)
	16 849 (14.4%)
	28 755
	125 988
	138 (3.9%)
	985 (5.8%)
	4.8 (4.0-5.6)
	7.8 (7.3-8.3)
	0.59 (0.49-0.71)
	0.62 (0.51-0.75)

	 60y - <70y
	2771 (11.0%)
	13 254 (11.3%)
	20 255
	90 502
	281 (10.1%)
	1603 (12.1%)
	13.9 (12.3-15.5)
	17.7 (16.8-18.6)
	0.78 (0.69-0.89)
	0.80 (0.70-0.91)

	 ≥70y
	1750 (7.0%)
	7845 (6.7%)
	10 213
	43 568
	543 (31.0%)
	2459 (31.3%)
	53.2 (48.7-57.6)
	56.4 (54.2-58.7)
	0.87 (0.78-0.96)
	0.86 (0.78-0.96)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	4579 (18.3%)
	20 729 (17.7%)
	60 133
	242 083
	376 (8.2%)
	1886 (9.1%)
	6.3 (5.6-6.9)
	7.8 (7.4-8.1)
	0.77 (0.68-0.87)
	0.79 (0.70-0.90)

	 2006-2010
	8980 (35.8%)
	42 141 (36.1%)
	80 722
	343 008
	485 (5.4%)
	2600 (6.2%)
	6.0 (5.5-6.5)
	7.6 (7.3-7.9)
	0.79 (0.71-0.88)
	0.80 (0.72-0.89)

	 2011-2016
	11 518 (45.9%)
	53 932 (46.2%)
	49 085
	215 895
	261 (2.3%)
	1458 (2.7%)
	5.3 (4.7-6.0)
	6.8 (6.4-7.1)
	0.79 (0.69-0.91)
	0.81 (0.70-0.93)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	22 478 (89.6%)
	101 644 (87.0%)
	170 515
	698 219
	1060 (4.7%)
	5504 (5.4%)
	6.2 (5.8-6.6)
	7.9 (7.7-8.1)
	0.78 (0.73-0.83)
	0.80 (0.75-0.86)

	 Other
	2599 (10.4%)
	15 158 (13.0%)
	19 424
	102 767
	62 (2.4%)
	440 (2.9%)
	3.2 (2.4-4.0)
	4.3 (3.9-4.7)
	0.62 (0.38-1.03)
	0.64 (0.36-1.17)

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	4364 (17.4%)
	20 683 (17.7%)
	33 217
	143 086
	410 (9.4%)
	2296 (11.1%)
	12.3 (11.1-13.5)
	16.0 (15.4-16.7)
	0.81 (0.70-0.94)
	0.80 (0.69-0.92)

	 10-12 years
	11 800 (47.1%)
	53 121 (45.5%)
	89 761
	368 215
	462 (3.9%)
	2458 (4.6%)
	5.1 (4.7-5.6)
	6.7 (6.4-6.9)
	0.75 (0.66-0.85)
	0.76 (0.67-0.87)

	 >12 years
	8646 (34.5%)
	41 535 (35.6%)
	65 355
	281 381
	229 (2.6%)
	1086 (2.6%)
	3.5 (3.1-4.0)
	3.9 (3.6-4.1)
	0.83 (0.67-1.02)
	0.83 (0.67-1.04)

	 Missing
	267 (1.1%)
	1463 (1.3%)
	1 607
	8 304
	21 (7.9%)
	104 (7.1%)
	13.1 (7.5-18.7)
	12.5 (10.1-14.9)
	0.63 (0.11-3.43)
	0.69 (0.07-6.71)

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	2967 (11.8%)
	13 679 (11.7%)
	20 365
	87 474
	396 (13.3%)
	2127 (15.5%)
	19.4 (17.5-21.4)
	24.3 (23.3-25.3)
	0.72 (0.62-0.84)
	0.73 (0.63-0.86)

	 MI
	142 (0.6%)
	684 (0.6%)
	854
	3 920
	40 (28.2%)
	241 (35.2%)
	46.9 (32.3-61.4)
	61.5 (53.7-69.2)
	1.40 (0.52-3.79)
	1.75 (0.46-6.66)

	 CVD inpatient
	1087 (4.3%)
	5258 (4.5%)
	7 317
	32 315
	257 (23.6%)
	1436 (27.3%)
	35.1 (30.8-39.4)
	44.4 (42.1-46.7)
	0.72 (0.57-0.92)
	0.73 (0.57-0.93)

	 Cancer
	3553 (14.2%)
	17 533 (15.0%)
	23 929
	109 592
	347 (9.8%)
	2089 (11.9%)
	14.5 (13.0-16.0)
	19.1 (18.2-19.9)
	0.73 (0.61-0.86)
	0.72 (0.60-0.85)

*Conditioned on matching set
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range

[image:]
Figure S5 Flow chart of identified IBS patients and their siblings
IBS, irritable bowel syndrome; IBD, inflammatory bowel disease; SNOMED, Systematized Nomenclature of Medicine

Table S8 IBS and siblings. Baseline characteristics of study cohort
	Characteristic
	Irritable bowel syndrome
(n=29,456)
	Siblings
(n=53,228)

	Female, no. (%)
	20 725 (70.4%)
	26 339 (49.5%)

	Male, no (%)
	8731 (29.6%)
	26 889 (50.5%)

	Age
	
	

	 Mean (SD)
	42.3 (16.4)
	43.7 (16.9)

	 Median (IQR)
	41.0 (27.8-55.7)
	43.9 (29.5-57.7)

	 Range, min-max
	0.2-84.4
	0.3-84.5

	Categories, no. (%)
	
	

	 <18y
	840 (2.9%)
	2896 (5.4%)

	 18y - <30y
	7845 (26.6%)
	10 920 (20.5%)

	 30y - <40y
	5510 (18.7%)
	9195 (17.3%)

	 40y - <50y
	5198 (17.6%)
	9571 (18.0%)

	 50y - <60y
	4695 (15.9%)
	9560 (18.0%)

	 60y - <70y
	4000 (13.6%)
	8194 (15.4%)

	 ≥70y
	1368 (4.6%)
	2892 (5.4%)

	Country of birth, no (%)
	
	

	 Nordic country
	28 694 (97.4%)
	51 375 (96.5%)

	 Other
	762 (2.6%)
	1849 (3.5%)

	 Missing
	0 (0.0%)
	4 (0.0%)

	Level of education, no (%)
	
	

	 ≤9 years
	4856 (16.5%)
	11 311 (21.3%)

	 10-12 years
	14 111 (47.9%)
	24 687 (46.4%)

	 >12 years
	10 235 (34.7%)
	16 162 (30.4%)

	 Missing
	254 (0.9%)
	1068 (2.0%)

	Start year of follow-up
	
	

	 2002-2005
	6021 (20.4%)
	11 045 (20.8%)

	 2006-2010
	10 318 (35.0%)
	18 965 (35.6%)

	 2011-2016
	13 117 (44.5%)
	23 218 (43.6%)

	Time to register-based definition of IBS onset*
(time in years between first IBS diagnosis and biopsy)
	
	

	 Mean (SD)
	2.7 (4.7)
	

	 Median (IQR)
	0.3 (0.0-3.4)
	

	 Range, min-max
	0.0-45.1
	

	Disease history within 5 years before start of follow-up,
no. (%)
	
	

	 Cardiovascular disease (CVD)
	2822 (9.6%)
	4959 (9.3%)

	 Myocardial infarction (MI)
	154 (0.5%)
	356 (0.7%)

	 Cardiovascular disease in inpatient care
	1084 (3.7%)
	2025 (3.8%)

	 Cancer
	4139 (14.1%)
	6691 (12.6%)

	 Diabetes
	536 (1.8%)
	944 (1.8%)

	 Neurologic disease
	2199 (7.5%)
	3715 (7.0%)

SD, standard deviation; IQR, interquartile range. *Or time between biopsy and first IBS diagnosis (biopsy could occur before or after IBS diagnosis).
[image:]
Figure S6 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with IBS and their siblings (comparators)

IBS, irritable bowel syndrome

Table S9 Sibling analyses. Risk of all-cause mortality overall and by subgroups in patients with IBS and siblings (comparators)
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	29 456 (100.0%)
	53 228 (100.0%)
	230 398
	418 359
	1075 (3.6%)
	1992 (3.7%)
	4.7 (4.4-4.9)
	4.8 (4.6-5.0)
	1.08 (1.00-1.17)
	1.09 (1.00-1.18)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	29 456 (100.0%)
	53 228 (100.0%)
	29 355
	53 049
	140 (0.5%)
	227 (0.4%)
	4.8 (4.0-5.6)
	4.3 (3.7-4.8)
	1.17 (0.94-1.45)
	1.14 (0.91-1.43)

	 1-5y
	29 274 (99.4%)
	52 863 (99.3%)
	121 260
	219 828
	515 (1.8%)
	917 (1.7%)
	4.2 (3.9-4.6)
	4.2 (3.9-4.4)
	1.12 (1.00-1.25)
	1.12 (1.00-1.26)

	 >5y
	20 718 (70.3%)
	37 632 (70.7%)
	99 287
	181 019
	510 (2.5%)
	1024 (2.7%)
	5.1 (4.7-5.6)
	5.7 (5.3-6.0)
	1.02 (0.91-1.15)
	1.04 (0.92-1.16)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	20 725 (70.4%)
	26 339 (49.5%)
	162 053
	208 536
	664 (3.2%)
	825 (3.1%)
	4.1 (3.8-4.4)
	4.0 (3.7-4.2)
	1.13 (1.00-1.28)
	1.13 (0.99-1.29)

	 Men
	8731 (29.6%)
	26 889 (50.5%)
	68 345
	209 824
	411 (4.7%)
	1167 (4.3%)
	6.0 (5.4-6.6)
	5.6 (5.2-5.9)
	1.29 (1.08-1.53)
	1.30 (1.09-1.55)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	840 (2.9%)
	2896 (5.4%)
	6 373
	23 197
	2 (0.2%)
	8 (0.3%)
	0.3 (0.0-0.7)
	0.3 (0.1-0.6)
	0.28 (0.03-2.54)
	-

	 18y -<30y
	7845 (26.6%)
	10 920 (20.5%)
	60 232
	82 878
	40 (0.5%)
	40 (0.4%)
	0.7 (0.5-0.9)
	0.5 (0.3-0.6)
	1.74 (1.01-2.98)
	2.15 (1.13-4.10)

	 30y - <40y
	5510 (18.7%)
	9195 (17.3%)
	45 764
	76 255
	54 (1.0%)
	70 (0.8%)
	1.2 (0.9-1.5)
	0.9 (0.7-1.1)
	1.10 (0.69-1.77)
	1.06 (0.63-1.79)

	 40y - <50y
	5198 (17.6%)
	9571 (18.0%)
	42 586
	80 292
	119 (2.3%)
	165 (1.7%)
	2.8 (2.3-3.3)
	2.1 (1.7-2.4)
	1.28 (0.94-1.76)
	1.29 (0.94-1.78)

	 50y - <60y
	4695 (15.9%)
	9560 (18.0%)
	39 126
	79 623
	211 (4.5%)
	442 (4.6%)
	5.4 (4.7-6.1)
	5.6 (5.0-6.1)
	0.91 (0.72-1.14)
	0.96 (0.76-1.21)

	 60y - <70y
	4000 (13.6%)
	8194 (15.4%)
	29 401
	60 941
	421 (10.5%)
	831 (10.1%)
	14.3 (13.0-15.7)
	13.6 (12.7-14.6)
	1.03 (0.88-1.21)
	1.02 (0.87-1.19)

	 ≥70y
	1368 (4.6%)
	2892 (5.4%)
	6 917
	15 173
	228 (16.7%)
	436 (15.1%)
	33.0 (28.7-37.2)
	28.7 (26.0-31.4)
	1.11 (0.86-1.43)
	1.14 (0.88-1.48)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	6021 (20.4%)
	11 045 (20.8%)
	81 090
	148 238
	347 (5.8%)
	671 (6.1%)
	4.3 (3.8-4.7)
	4.5 (4.2-4.9)
	1.02 (0.89-1.17)
	1.03 (0.89-1.18)

	 2006-2010
	10 318 (35.0%)
	18 965 (35.6%)
	93 926
	171 968
	424 (4.1%)
	825 (4.4%)
	4.5 (4.1-4.9)
	4.8 (4.5-5.1)
	1.05 (0.93-1.19)
	1.06 (0.93-1.20)

	 2011-2016
	13 117 (44.5%)
	23 218 (43.6%)
	55 382
	98 154
	304 (2.3%)
	496 (2.1%)
	5.5 (4.9-6.1)
	5.1 (4.6-5.5)
	1.21 (1.04-1.41)
	1.21 (1.04-1.41)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	28 694 (97.4%)
	51 375 (96.5%)
	224 700
	404 476
	1063 (3.7%)
	1972 (3.8%)
	4.7 (4.4-5.0)
	4.9 (4.7-5.1)
	1.08 (1.00-1.17)
	1.09 (1.01-1.18)

	 Other
	762 (2.6%)
	1849 (3.5%)
	5 698
	13 856
	12 (1.6%)
	20 (1.1%)
	2.1 (0.9-3.3)
	1.4 (0.8-2.1)
	0.71 (0.30-1.69)
	0.87 (0.30-2.54)

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	4856 (16.5%)
	11 311 (21.3%)
	38 418
	91 202
	325 (6.7%)
	804 (7.1%)
	8.5 (7.5-9.4)
	8.8 (8.2-9.4)
	0.99 (0.82-1.20)
	0.99 (0.81-1.20)

	 10-12 years
	14 111 (47.9%)
	24 687 (46.4%)
	111 027
	196 258
	488 (3.5%)
	808 (3.3%)
	4.4 (4.0-4.8)
	4.1 (3.8-4.4)
	1.13 (0.96-1.32)
	1.12 (0.95-1.31)

	 >12 years
	10 235 (34.7%)
	16 162 (30.4%)
	79 584
	124 947
	253 (2.5%)
	358 (2.2%)
	3.2 (2.8-3.6)
	2.9 (2.6-3.2)
	1.05 (0.83-1.33)
	1.00 (0.79-1.27)

	 Missing
	254 (0.9%)
	1068 (2.0%)
	1 370
	5 952
	9 (3.5%)
	22 (2.1%)
	6.6 (2.3-10.9)
	3.7 (2.2-5.2)
	-
	-

	IBS
	
	
	
	
	
	
	
	
	
	

	Diagnosis before biopsy
	14 524 (49.3%)
	26 313 (49.4%)
	116 660
	211 439
	422 (2.9%)
	883 (3.4%)
	3.6 (3.3-4.0)
	4.2 (3.9-4.5)
	0.96 (0.85-1.08)
	0.96 (0.85-1.09)

	Diagnosis after biopsy
	14 220 (48.3%)
	25 591 (48.1%)
	108 321
	196 760
	632 (4.4%)
	1063 (4.2%)
	5.8 (5.4-6.3)
	5.4 (5.1-5.7)
	1.19 (1.07-1.32)
	1.20 (1.07-1.33)

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	2822 (9.6%)
	4959 (9.3%)
	22 014
	38 732
	123 (4.4%)
	215 (4.3%)
	5.6 (4.6-6.6)
	5.6 (4.8-6.3)
	1.51 (0.87-2.63)
	1.50 (0.83-2.68)

	 MI
	154 (0.5%)
	356 (0.7%)
	1 187
	2 652
	5 (3.2%)
	22 (6.2%)
	4.2 (0.5-7.9)
	8.3 (4.8-11.8)
	-
	-

	 CVD inpatient
	1084 (3.7%)
	2025 (3.8%)
	8 347
	15 671
	53 (4.9%)
	102 (5.0%)
	6.3 (4.6-8.1)
	6.5 (5.2-7.8)
	1.00 (0.32-3.10)
	1.17 (0.31-4.41)

	 Cancer
	4139 (14.1%)
	6691 (12.6%)
	31 487
	50 753
	263 (6.4%)
	370 (5.5%)
	8.4 (7.3-9.4)
	7.3 (6.5-8.0)
	1.58 (1.09-2.29)
	1.64 (1.13-2.40)

*Conditioned on matching set
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range

[image:]
Figure S7 Flow chart of identified patients with IBS subtype (IBS-D and IBS non-D) and their matched comparators
IBS, irritable bowel syndrome; IBD, inflammatory bowel disease; SNOMED, Systematized Nomenclature of Medicine

Table S10 IBS subtype (IBS-D and IBS non-D). Baseline characteristics of study cohort
	Characteristic
	IBS with diarrhea (IBS-D)
(n=25,579)
	Matched comparators
(n=123,239)
	IBS without diarrhea (IBS non-D)
(n=19,605)
	Matched comparators
(n=93,754)

	Female, no. (%)
	17 472 (68.3%)
	84 188 (68.3%)
	14 504 (74.0%)
	69 387 (74.0%)

	Male, no (%)
	8107 (31.7%)
	39051 (31.7%)
	5101 (26.0%)
	24 367 (26.0%)

	Age
	
	
	
	

	 Mean (SD)
	45.4 (18.1)
	44.7 (17.8)
	46.9 (18.4)
	46.1 (18.0)

	 Median (IQR)
	43.8 (29.7-59.5)
	43.2 (29.3-58.7)
	46.2 (31.2-61.5)
	45.5 (30.8-60.5)

	 Range, min-max
	0.6-99.8
	0.6-99.9
	0.2-96.0
	0.0-96.0

	Categories, no. (%)
	
	
	
	

	 <18y
	552 (2.2%)
	2783 (2.3%)
	510 (2.6%)
	2603 (2.8%)

	 18y - <30y
	6002 (23.5%)
	29 609 (24.0%)
	3998 (20.4%)
	19 678 (21.0%)

	 30y - <40y
	4595 (18.0%)
	22 584 (18.3%)
	3145 (16.0%)
	15 383 (16.4%)

	 40y - <50y
	4218 (16.5%)
	20 572 (16.7%)
	3387 (17.3%)
	16 545 (17.6%)

	 50y - <60y
	4017 (15.7%)
	19 522 (15.8%)
	3151 (16.1%)
	15 323 (16.3%)

	 60y - <70y
	3468 (13.6%)
	16 574 (13.4%)
	3009 (15.3%)
	14 039 (15.0%)

	 ≥70y
	2727 (10.7%)
	11 595 (9.4%)
	2405 (12.3%)
	10 183 (10.9%)

	Country of birth, no (%)
	
	
	
	

	 Nordic country
	23 360 (91.3%)
	106 063 (86.1%)
	17 380 (88.7%)
	81 075 (86.5%)

	 Other
	2219 (8.7%)
	17 174 (13.9%)
	2225 (11.3%)
	12 676 (13.5%)

	 Missing
	0 (0.0%)
	2 (0.0%)
	0 (0.0%)
	3 (0.0%)

	Level of education, no (%)
	
	
	
	

	 ≤9 years
	4813 (18.8%)
	23 979 (19.5%)
	3916 (20.0%)
	19 213 (20.5%)

	 10-12 years
	12 062 (47.2%)
	54 399 (44.1%)
	8964 (45.7%)
	41 290 (44.0%)

	 >12 years
	8435 (33.0%)
	42 368 (34.4%)
	6473 (33.0%)
	31 302 (33.4%)

	 Missing
	269 (1.1%)
	2493 (2.0%)
	252 (1.3%)
	1949 (2.1%)

	Start year of follow-up
	
	
	
	

	 2002-2005
	5471 (21.4%)
	26 577 (21.6%)
	4236 (21.6%)
	20 454 (21.8%)

	 2006-2010
	9181 (35.9%)
	44 276 (35.9%)
	6757 (34.5%)
	32 389 (34.5%)

	 2011-2016
	10 927 (42.7%)
	52 386 (42.5%)
	8612 (43.9%)
	40 911 (43.6%)

	Time to register-based definition of IBS onset*
(time in years between first IBS diagnosis and biopsy)
	
	
	
	

	 Mean (SD)
	2.6 (4.7)
	
	3.5 (5.1)
	

	 Median (IQR)
	0.3 (0.0-3.0)
	
	0.9 (0.1-5.1)
	

	 Range, min-max
	0.0-39.1
	
	0.0-45.1
	

	
	
	
	
	

	
	
	
	
	

	Disease history within 5 years before start of follow-up,
no. (%)
	
	
	
	

	 Cardiovascular disease (CVD)
	3680 (14.4%)
	9084 (7.4%)
	3134 (16.0%)
	7345 (7.8%)

	 Myocardial infarction (MI)
	231 (0.9%)
	688 (0.6%)
	155 (0.8%)
	526 (0.6%)

	 Cardiovascular disease in inpatient care
	1557 (6.1%)
	4242 (3.4%)
	1210 (6.2%)
	3353 (3.6%)

	 Cancer
	4281 (16.7%)
	10 402 (8.4%)
	3827 (19.5%)
	8661 (9.2%)

	 Diabetes
	676 (2.6%)
	1918 (1.6%)
	454 (2.3%)
	1433 (1.5%)

	 Neurologic disease
	2605 (10.2%)
	5913 (4.8%)
	2102 (10.7%)
	4753 (5.1%)

SD, standard deviation; IQR, interquartile range. *Or time between biopsy and first IBS diagnosis (biopsy could occur before or after IBS diagnosis).

[image:]
Figure S8 Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients
with IBS and diarrhea (left panel) and IBS without diarrhea (right panel)

IBS, irritable bowel syndrome; CVD, cardiovascular disease

Table S11 Risk of all-cause mortality overall and by subgroups in patients with IBS with diarrhea (IBS-D) and matched general population comparators
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	25 579 (100.0%)
	123 239 (100.0%)
	198 034
	954 995
	1876 (7.3%)
	7231 (5.9%)
	9.5 (9.0-9.9)
	7.6 (7.4-7.7)
	1.17 (1.11-1.24)
	1.01 (0.96-1.07)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	25 579 (100.0%)
	123 239 (100.0%)
	25 405
	122 507
	268 (1.0%)
	757 (0.6%)
	10.5 (9.3-11.8)
	6.2 (5.7-6.6)
	1.52 (1.32-1.75)
	1.19 (1.02-1.39)

	 1-5y
	25 270 (98.8%)
	121 784 (98.8%)
	104 343
	502 843
	912 (3.6%)
	3428 (2.8%)
	8.7 (8.2-9.3)
	6.8 (6.6-7.0)
	1.17 (1.09-1.27)
	0.98 (0.90-1.06)

	 >5y
	17 825 (69.7%)
	85 949 (69.7%)
	85 071
	410 602
	860 (4.8%)
	3657 (4.3%)
	10.1 (9.4-10.8)
	8.9 (8.6-9.2)
	1.09 (1.01-1.18)
	1.00 (0.92-1.09)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	17 472 (68.3%)
	84 188 (68.3%)
	136 546
	656 859
	1159 (6.6%)
	4787 (5.7%)
	8.5 (8.0-9.0)
	7.3 (7.1-7.5)
	1.08 (1.01-1.16)
	0.94 (0.88-1.01)

	 Men
	8107 (31.7%)
	39 051 (31.7%)
	61 488
	298 135
	717 (8.8%)
	2444 (6.3%)
	11.7 (10.8-12.5)
	8.2 (7.9-8.5)
	1.35 (1.24-1.48)
	1.15 (1.05-1.26)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	552 (2.2%)
	2783 (2.3%)
	4 139
	20 637
	3 (0.5%)
	7 (0.3%)
	0.7 (0.0-1.5)
	0.3 (0.1-0.6)
	1.96 (0.50-7.57)
	2.69 (0.49-14.88)

	 18y -<30y
	6002 (23.5%)
	29 609 (24.0%)
	45 931
	223 379
	37 (0.6%)
	93 (0.3%)
	0.8 (0.5-1.1)
	0.4 (0.3-0.5)
	1.97 (1.34-2.91)
	2.01 (1.29-3.14)

	 30y - <40y
	4595 (18.0%)
	22 584 (18.3%)
	37 740
	183 298
	61 (1.3%)
	139 (0.6%)
	1.6 (1.2-2.0)
	0.8 (0.6-0.9)
	2.11 (1.55-2.86)
	2.02 (1.45-2.81)

	 40y - <50y
	4218 (16.5%)
	20 572 (16.7%)
	34 307
	166 559
	96 (2.3%)
	333 (1.6%)
	2.8 (2.2-3.4)
	2.0 (1.8-2.2)
	1.42 (1.13-1.78)
	1.21 (0.95-1.54)

	 50y - <60y
	4017 (15.7%)
	19 522 (15.8%)
	33 865
	164 433
	213 (5.3%)
	958 (4.9%)
	6.3 (5.4-7.1)
	5.8 (5.5-6.2)
	1.07 (0.92-1.24)
	0.90 (0.77-1.06)

	 60y - <70y
	3468 (13.6%)
	16 574 (13.4%)
	26 308
	126 435
	434 (12.5%)
	1807 (10.9%)
	16.5 (14.9-18.0)
	14.3 (13.6-15.0)
	1.14 (1.03-1.27)
	0.95 (0.85-1.07)

	 ≥70y
	2727 (10.7%)
	11 595 (9.4%)
	15 744
	70 254
	1032 (37.8%)
	3894 (33.6%)
	65.6 (61.6-69.5)
	55.4 (53.7-57.2)
	1.14 (1.05-1.22)
	0.99 (0.91-1.07)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	5471 (21.4%)
	26 577 (21.6%)
	70 873
	342 589
	666 (12.2%)
	2881 (10.8%)
	9.4 (8.7-10.1)
	8.4 (8.1-8.7)
	1.08 (0.99-1.18)
	0.98 (0.89-1.07)

	 2006-2010
	9181 (35.9%)
	44 276 (35.9%)
	81 529
	392 620
	776 (8.5%)
	3030 (6.8%)
	9.5 (8.8-10.2)
	7.7 (7.4-8.0)
	1.14 (1.05-1.24)
	0.98 (0.90-1.07)

	 2011-2016
	10 927 (42.7%)
	52 386 (42.5%)
	45 631
	219 786
	434 (4.0%)
	1320 (2.5%)
	9.5 (8.6-10.4)
	6.0 (5.7-6.3)
	1.42 (1.27-1.59)
	1.14 (1.01-1.29)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	23360 (91.3%)
	106 063 (86.1%)
	180 762
	832 117
	1783 (7.6%)
	6729 (6.3%)
	9.9 (9.4-10.3)
	8.1 (7.9-8.3)
	1.18 (1.12-1.25)
	1.02 (0.96-1.08)

	 Other
	2219 (8.7%)
	17 174 (13.9%)
	17 271
	122 865
	93 (4.2%)
	502 (2.9%)
	5.4 (4.3-6.5)
	4.1 (3.7-4.4)
	0.92 (0.57-1.49)
	0.69 (0.40-1.20)

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	4813 (18.8%)
	23 979 (19.5%)
	36 672
	185 421
	746 (15.5%)
	3283 (13.7%)
	20.3 (18.9-21.8)
	17.7 (17.1-18.3)
	1.11 (1.00-1.23)
	0.94 (0.84-1.05)

	 10-12 years
	12 062 (47.2%)
	54 399 (44.1%)
	93 720
	430 727
	763 (6.3%)
	2663 (4.9%)
	8.1 (7.6-8.7)
	6.2 (5.9-6.4)
	1.25 (1.13-1.39)
	1.06 (0.95-1.19)

	 >12 years
	8435 (33.0%)
	42 368 (34.4%)
	66 180
	324 411
	330 (3.9%)
	1118 (2.6%)
	5.0 (4.4-5.5)
	3.4 (3.2-3.6)
	1.17 (0.97-1.41)
	0.95 (0.78-1.16)

	 Missing
	269 (1.1%)
	2493 (2.0%)
	1 461
	14 436
	37 (13.8%)
	167 (6.7%)
	25.3 (17.2-33.5)
	11.6 (9.8-13.3)
	2.16 (0.88-5.31)
	2.73 (1.00-7.50)

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	2377 (9.3%)
	10 643 (8.6%)
	18 114
	82 058
	184 (7.7%)
	688 (6.5%)
	10.2 (8.7-11.6)
	8.4 (7.8-9.0)
	1.02 (0.90-1.17)
	0.98 (0.86-1.12)

	 MI
	147 (0.6%)
	765 (0.6%)
	1 050
	5 949
	15 (10.2%)
	50 (6.5%)
	14.3 (7.1-21.5)
	8.4 (6.1-10.7)
	1.30 (0.51-3.30)
	1.69 (0.48-5.97)

	 CVD inpatient
	1104 (4.3%)
	4723 (3.8%)
	8 416
	36 147
	78 (7.1%)
	304 (6.4%)
	9.3 (7.2-11.3)
	8.4 (7.5-9.4)
	0.97 (0.80-1.17)
	0.90 (0.73-1.09)

	 Cancer
	3430 (13.4%)
	14 190 (11.5%)
	25 449
	107 433
	437 (12.7%)
	1242 (8.8%)
	17.2 (15.6-18.8)
	11.6 (10.9-12.2)
	1.10 (0.93-1.30)
	1.01 (0.85-1.21)

*Conditioned on matching set
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range

Table S12 Risk of all-cause mortality overall and by subgroups in patients with IBS without diarrhea (IBS non-D) and matched general population comparators
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	19 605 (100.0%)
	93 754 (100.0%)
	151 340
	721 541
	1411 (7.2%)
	6003 (6.4%)
	9.3 (8.8-9.8)
	8.3 (8.1-8.5)
	1.01 (0.95-1.08)
	0.90 (0.84-0.96)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	19 605 (100.0%)
	93 754 (100.0%)
	19 491
	93 192
	166 (0.8%)
	609 (0.6%)
	8.5 (7.2-9.8)
	6.5 (6.0-7.1)
	1.14 (0.96-1.36)
	0.95 (0.79-1.15)

	 1-5y
	19 400 (99.0%)
	92 653 (98.8%)
	79 519
	379 111
	650 (3.4%)
	2816 (3.0%)
	8.2 (7.5-8.8)
	7.4 (7.2-7.7)
	0.99 (0.91-1.08)
	0.86 (0.78-0.94)

	 >5y
	13 473 (68.7%)
	64 232 (68.5%)
	65 007
	309 673
	712 (5.3%)
	3109 (4.8%)
	11.0 (10.1-11.8)
	10.0 (9.7-10.4)
	1.00 (0.92-1.09)
	0.91 (0.83-1.00)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	14 504 (74.0%)
	69 387 (74.0%)
	111 769
	533 871
	990 (6.8%)
	4145 (6.0%)
	8.9 (8.3-9.4)
	7.8 (7.5-8.0)
	1.02 (0.95-1.10)
	0.90 (0.84-0.97)

	 Men
	5101 (26.0%)
	24 367 (26.0%)
	39 572
	187 671
	421 (8.3%)
	1858 (7.6%)
	10.6 (9.6-11.7)
	9.9 (9.5-10.4)
	0.99 (0.88-1.10)
	0.88 (0.78-0.99)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	510 (2.6%)
	2603 (2.8%)
	3 879
	19 481
	0 (0.0%)
	8 (0.3%)
	0.0 (0.0-0.0)
	0.4 (0.1-0.7)
	0.00 (0.00-.)
	0.00 (0.00-.)

	 18y -<30y
	3998 (20.4%)
	19 678 (21.0%)
	30 771
	148 866
	17 (0.4%)
	72 (0.4%)
	0.6 (0.3-0.8)
	0.5 (0.4-0.6)
	1.12 (0.66-1.91)
	0.97 (0.54-1.75)

	 30y - <40y
	3145 (16.0%)
	15 383 (16.4%)
	25 752
	123 732
	27 (0.9%)
	100 (0.7%)
	1.0 (0.7-1.4)
	0.8 (0.6-1.0)
	1.35 (0.88-2.08)
	1.15 (0.72-1.85)

	 40y - <50y
	3387 (17.3%)
	16 545 (17.6%)
	27 762
	135 644
	67 (2.0%)
	245 (1.5%)
	2.4 (1.8-3.0)
	1.8 (1.6-2.0)
	1.41 (1.07-1.85)
	1.12 (0.83-1.51)

	 50y - <60y
	3151 (16.1%)
	15 323 (16.3%)
	26 138
	125 960
	125 (4.0%)
	729 (4.8%)
	4.8 (3.9-5.6)
	5.8 (5.4-6.2)
	0.82 (0.68-0.99)
	0.68 (0.56-0.84)

	 60y - <70y
	3009 (15.3%)
	14 039 (15.0%)
	22 409
	105 247
	340 (11.3%)
	1461 (10.4%)
	15.2 (13.6-16.8)
	13.9 (13.2-14.6)
	1.10 (0.98-1.24)
	0.95 (0.84-1.08)

	 ≥70y
	2405 (12.3%)
	10 183 (10.9%)
	14 629
	62 612
	835 (34.7%)
	3388 (33.3%)
	57.1 (53.2-60.9)
	54.1 (52.3-55.9)
	0.99 (0.91-1.07)
	0.89 (0.82-0.97)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	4236 (21.6%)
	20 454 (21.8%)
	55 026
	263 280
	557 (13.1%)
	2494 (12.2%)
	10.1 (9.3-11.0)
	9.5 (9.1-9.8)
	0.97 (0.88-1.07)
	0.88 (0.79-0.97)

	 2006-2010
	6757 (34.5%)
	32 389 (34.5%)
	60 508
	288 418
	564 (8.3%)
	2409 (7.4%)
	9.3 (8.6-10.1)
	8.4 (8.0-8.7)
	1.01 (0.92-1.12)
	0.89 (0.81-0.99)

	 2011-2016
	8612 (43.9%)
	40 911 (43.6%)
	35 806
	169 844
	290 (3.4%)
	1100 (2.7%)
	8.1 (7.2-9.0)
	6.5 (6.1-6.9)
	1.10 (0.96-1.26)
	0.95 (0.83-1.10)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	17 380 (88.7%)
	81 075 (86.5%)
	134 880
	631 234
	1314 (7.6%)
	5597 (6.9%)
	9.7 (9.2-10.3)
	8.9 (8.6-9.1)
	1.00 (0.94-1.06)
	0.89 (0.83-0.95)

	 Other
	2225 (11.3%)
	12 676 (13.5%)
	16 460
	90 289
	97 (4.4%)
	406 (3.2%)
	5.9 (4.7-7.1)
	4.5 (4.1-4.9)
	0.89 (0.57-1.39)
	0.72 (0.42-1.23)

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	3916 (20.0%)
	19 213 (20.5%)
	30 358
	149 634
	581 (14.8%)
	2796 (14.6%)
	19.1 (17.6-20.7)
	18.7 (18.0-19.4)
	1.04 (0.92-1.17)
	0.93 (0.82-1.05)

	 10-12 years
	8964 (45.7%)
	41 290 (44.0%)
	70 241
	323 557
	528 (5.9%)
	2246 (5.4%)
	7.5 (6.9-8.2)
	6.9 (6.7-7.2)
	0.97 (0.86-1.10)
	0.83 (0.73-0.94)

	 >12 years
	6473 (33.0%)
	31 302 (33.4%)
	49 235
	237 521
	277 (4.3%)
	836 (2.7%)
	5.6 (5.0-6.3)
	3.5 (3.3-3.8)
	1.18 (0.95-1.45)
	0.98 (0.78-1.23)

	 Missing
	252 (1.3%)
	1949 (2.1%)
	1 507
	10 829
	25 (9.9%)
	125 (6.4%)
	16.6 (10.1-23.1)
	11.5 (9.5-13.6)
	-
	-

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	3134 (16.0%)
	7345 (7.8%)
	21 932
	48 986
	536 (17.1%)
	1580 (21.5%)
	24.4 (22.4-26.5)
	32.3 (30.7-33.8)
	0.89 (0.77-1.04)
	0.84 (0.72-0.98)

	 MI
	155 (0.8%)
	526 (0.6%)
	895
	3 453
	51 (32.9%)
	195 (37.1%)
	57.0 (41.3-72.6)
	56.5 (48.5-64.4)
	1.00 (0.25-4.00)
	0.65 (0.03-12.98)

	 CVD inpatient
	1210 (6.2%)
	3353 (3.6%)
	8 096
	21 762
	363 (30.0%)
	1112 (33.2%)
	44.8 (40.2-49.5)
	51.1 (48.1-54.1)
	0.92 (0.73-1.15)
	0.84 (0.66-1.06)

	 Cancer
	3827 (19.5%)
	8661 (9.2%)
	26 601
	58 775
	492 (12.9%)
	1070 (12.4%)
	18.5 (16.9-20.1)
	18.2 (17.1-19.3)
	0.88 (0.73-1.07)
	0.87 (0.71-1.05)

*Conditioned on matching set
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range

[image:]
Figure S9 IBS and underlying histopathology (normal mucosa vs. inflammation). Flow chart of identified patients and their matched comparators

IBS, irritable bowel syndrome; IBD, inflammatory bowel disease

33

Table S13 IBS and underlying histopathology (normal mucosa vs. inflammation). Baseline characteristics of study cohort
	Characteristic
	IBS and normal mucosa
(n=30,545)
	Matched comparators
(n=147,914)
	IBS and inflammation in mucosa (n=4635)
	Matched comparators
(n=22,214)

	Female, no. (%)
	21 506 (70.4%)
	104 110 (70.4%)
	3257 (70.3%)
	15 595 (70.2%)

	Male, no (%)
	9039 (29.6%)
	43 804 (29.6%)
	1378 (29.7%)
	6619 (29.8%)

	Age
	
	
	
	

	 Mean (SD)
	42.9 (17.3)
	42.4 (17.0)
	48.4 (18.8)
	47.7 (18.5)

	 Median (IQR)
	40.9 (28.1-56.1)
	40.4 (27.8-55.3)
	48.4 (32.5-63.5)
	47.5 (32.1-62.5)

	 Range, min-max
	0.2-96.5
	0.0-96.7
	0.7-95.0
	0.6-95.3

	Categories, no. (%)
	
	
	
	

	 <18y
	810 (2.7%)
	4088 (2.8%)
	114 (2.5%)
	601 (2.7%)

	 18y - <30y
	8103 (26.5%)
	39 951 (27.0%)
	878 (18.9%)
	4295 (19.3%)

	 30y - <40y
	5859 (19.2%)
	28 814 (19.5%)
	687 (14.8%)
	3378 (15.2%)

	 40y - <50y
	5335 (17.5%)
	26 021 (17.6%)
	755 (16.3%)
	3703 (16.7%)

	 50y - <60y
	4458 (14.6%)
	21 733 (14.7%)
	777 (16.8%)
	3742 (16.8%)

	 60y - <70y
	3634 (11.9%)
	17 169 (11.6%)
	755 (16.3%)
	3611 (16.3%)

	 ≥70y
	2346 (7.7%)
	10 138 (6.9%)
	669 (14.4%)
	2884 (13.0%)

	Country of birth, no (%)
	
	
	
	

	 Nordic country
	27 407 (89.7%)
	126 008 (85.2%)
	4267 (92.1%)
	19 585 (88.2%)

	 Other
	3138 (10.3%)
	21 902 (14.8%)
	368 (7.9%)
	2628 (11.8%)

	 Missing
	0 (0.0%)
	4 (0.0%)
	0 (0.0%)
	1 (0.0%)

	Level of education, no (%)
	
	
	
	

	 ≤9 years
	5365 (17.6%)
	26 673 (18.0%)
	1010 (21.8%)
	4984 (22.4%)

	 10-12 years
	14 344 (47.0%)
	65 650 (44.4%)
	2157 (46.5%)
	9941 (44.8%)

	 >12 years
	10 485 (34.3%)
	52 381 (35.4%)
	1406 (30.3%)
	6823 (30.7%)

	 Missing
	351 (1.1%)
	3210 (2.2%)
	62 (1.3%)
	466 (2.1%)

	Start year of follow-up
	
	
	
	

	 2002-2005
	5485 (18.0%)
	26 885 (18.2%)
	1054 (22.7%)
	5125 (23.1%)

	 2006-2010
	10 853 (35.5%)
	52 633 (35.6%)
	1712 (36.9%)
	8232 (37.1%)

	 2011-2016
	14 207 (46.5%)
	68 396 (46.2%)
	1869 (40.3%)
	8857 (39.9%)

	Time to register-based definition of IBS onset*
(time in years between first IBS diagnosis and biopsy)
	
	
	
	

	 Mean (SD)
	2.2 (4.1)
	
	2.6 (4.5)
	

	 Median (IQR)
	0.3 (0.0-2.6)
	
	0.5 (0.0-3.4)
	

	 Range, min-max
	0.0-42.7
	
	0.0-34.8
	

	
	
	
	
	

	
	
	
	
	

	Disease history within 5 years before start of follow-up,
no. (%)
	
	
	
	

	 Cardiovascular disease (CVD)
	3900 (12.8%)
	9526 (6.4%)
	842 (18.2%)
	1859 (8.4%)

	 Myocardial infarction (MI)
	188 (0.6%)
	612 (0.4%)
	69 (1.5%)
	169 (0.8%)

	 Cardiovascular disease in inpatient care
	1420 (4.6%)
	4085 (2.8%)
	404 (8.7%)
	920 (4.1%)

	 Cancer
	4655 (15.2%)
	12175 (8.2%)
	843 (18.2%)
	2055 (9.3%)

	 Diabetes
	697 (2.3%)
	2025 (1.4%)
	126 (2.7%)
	371 (1.7%)

	 Neurologic disease
	3054 (10.0%)
	6853 (4.6%)
	539 (11.6%)
	1156 (5.2%)

SD, standard deviation; IQR, interquartile range. *Or time between biopsy and first IBS diagnosis (biopsy could occur before or after IBS diagnosis).

[image:]
Figure S10 IBS and underlying histopathology (normal mucosa vs. inflammation). Kaplan-Meier survival curves of time to all-cause mortality (follow-up until Dec 31, 2017) in patients with IBS and normal mucosa (left panel) and IBS with inflammation in mucosa (right panel)

IBS, irritable bowel syndrome; CVD, cardiovascular disease

Table S14 Risk of all-cause mortality overall and by subgroups in patients with IBS and normal mucosa and matched general population comparators
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	30 545 (100.0%)
	147 914 (100.0%)
	229 251
	1 103 361
	1432 (4.7%)
	6314 (4.3%)
	6.2 (5.9-6.6)
	5.7 (5.6-5.9)
	1.01 (0.96-1.08)
	0.88 (0.83-0.94)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	30 545 (100.0%)
	147 914 (100.0%)
	30 430
	147 108
	157 (0.5%)
	638 (0.4%)
	5.2 (4.4-6.0)
	4.3 (4.0-4.7)
	1.09 (0.91-1.30)
	0.88 (0.73-1.06)

	 1-5y
	30 322 (99.3%)
	146 322 (98.9%)
	124 028
	596 647
	708 (2.3%)
	3095 (2.1%)
	5.7 (5.3-6.1)
	5.2 (5.0-5.4)
	1.01 (0.93-1.10)
	0.86 (0.79-0.94)

	 >5y
	20 895 (68.4%)
	100 345 (67.8%)
	94 358
	453 581
	710 (3.4%)
	3129 (3.1%)
	7.5 (7.0-8.1)
	6.9 (6.7-7.1)
	1.03 (0.94-1.12)
	0.94 (0.86-1.03)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	21 506 (70.4%)
	104 110 (70.4%)
	161 449
	776 709
	924 (4.3%)
	4217 (4.1%)
	5.7 (5.4-6.1)
	5.4 (5.3-5.6)
	0.97 (0.90-1.04)
	0.85 (0.79-0.92)

	 Men
	9039 (29.6%)
	43 804 (29.6%)
	67 802
	326 652
	508 (5.6%)
	2097 (4.8%)
	7.5 (6.8-8.1)
	6.4 (6.1-6.7)
	1.10 (1.00-1.22)
	0.95 (0.85-1.06)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	810 (2.7%)
	4088 (2.8%)
	6 027
	30 097
	3 (0.4%)
	11 (0.3%)
	0.5 (0.0-1.1)
	0.4 (0.1-0.6)
	1.40 (0.38-5.08)
	1.79 (0.37-8.55)

	 18y -<30y
	8103 (26.5%)
	39 951 (27.0%)
	60 131
	291 671
	43 (0.5%)
	132 (0.3%)
	0.7 (0.5-0.9)
	0.5 (0.4-0.5)
	1.56 (1.10-2.21)
	1.47 (0.99-2.16)

	 30y - <40y
	5859 (19.2%)
	28 814 (19.5%)
	45 980
	223 172
	61 (1.0%)
	164 (0.6%)
	1.3 (1.0-1.7)
	0.7 (0.6-0.8)
	1.82 (1.35-2.45)
	1.66 (1.21-2.29)

	 40y - <50y
	5335 (17.5%)
	26 021 (17.6%)
	41 902
	203 504
	89 (1.7%)
	382 (1.5%)
	2.1 (1.7-2.6)
	1.9 (1.7-2.1)
	1.16 (0.92-1.47)
	0.98 (0.77-1.26)

	 50y - <60y
	4458 (14.6%)
	21 733 (14.7%)
	35 555
	172 071
	180 (4.0%)
	1003 (4.6%)
	5.1 (4.3-5.8)
	5.8 (5.5-6.2)
	0.85 (0.73-1.00)
	0.73 (0.62-0.87)

	 60y - <70y
	3634 (11.9%)
	17 169 (11.6%)
	26 056
	123 099
	355 (9.8%)
	1636 (9.5%)
	13.6 (12.2-15.0)
	13.3 (12.6-13.9)
	1.02 (0.91-1.15)
	0.84 (0.74-0.95)

	 ≥70y
	2346 (7.7%)
	10 138 (6.9%)
	13 599
	59 747
	701 (29.9%)
	2986 (29.5%)
	51.5 (47.7-55.4)
	50.0 (48.2-51.8)
	0.97 (0.89-1.06)
	0.86 (0.79-0.95)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	5485 (18.0%)
	26 885 (18.2%)
	71 808
	347 121
	486 (8.9%)
	2294 (8.5%)
	6.8 (6.2-7.4)
	6.6 (6.3-6.9)
	0.96 (0.87-1.06)
	0.86 (0.77-0.96)

	 2006-2010
	10 853 (35.5%)
	52 633 (35.6%)
	97 443
	468 313
	624 (5.7%)
	2738 (5.2%)
	6.4 (5.9-6.9)
	5.8 (5.6-6.1)
	1.03 (0.94-1.12)
	0.90 (0.82-0.99)

	 2011-2016
	14 207 (46.5%)
	68 396 (46.2%)
	60 000
	287 927
	322 (2.3%)
	1282 (1.9%)
	5.4 (4.8-6.0)
	4.5 (4.2-4.7)
	1.08 (0.95-1.22)
	0.90 (0.78-1.02)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	27 407 (89.7%)
	126 008 (85.2%)
	206 114
	952 514
	1356 (4.9%)
	5828 (4.6%)
	6.6 (6.2-6.9)
	6.1 (6.0-6.3)
	1.03 (0.97-1.10)
	0.90 (0.84-0.96)

	 Other
	3138 (10.3%)
	21 902 (14.8%)
	23 137
	150 820
	76 (2.4%)
	486 (2.2%)
	3.3 (2.5-4.0)
	3.2 (2.9-3.5)
	0.61 (0.38-0.97)
	0.51 (0.30-0.87)

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	5365 (17.6%)
	26 673 (18.0%)
	40 512
	200 587
	521 (9.7%)
	2703 (10.1%)
	12.9 (11.8-14.0)
	13.5 (13.0-14.0)
	0.93 (0.82-1.06)
	0.80 (0.70-0.91)

	 10-12 years
	14 344 (47.0%)
	65 650 (44.4%)
	108 399
	499 726
	596 (4.2%)
	2462 (3.8%)
	5.5 (5.1-5.9)
	4.9 (4.7-5.1)
	1.07 (0.96-1.20)
	0.91 (0.81-1.03)

	 >12 years
	10 485 (34.3%)
	52 381 (35.4%)
	78 292
	384 840
	290 (2.8%)
	1013 (1.9%)
	3.7 (3.3-4.1)
	2.6 (2.5-2.8)
	1.16 (0.96-1.40)
	0.96 (0.79-1.17)

	 Missing
	351 (1.1%)
	3210 (2.2%)
	2 048
	18 207
	25 (7.1%)
	136 (4.2%)
	12.2 (7.4-17.0)
	7.5 (6.2-8.7)
	1.72 (0.43-6.84)
	2.51 (0.56-11.30)

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	3900 (12.8%)
	9526 (6.4%)
	26 515
	63 497
	518 (13.3%)
	1559 (16.4%)
	19.5 (17.9-21.2)
	24.6 (23.3-25.8)
	0.76 (0.65-0.89)
	0.72 (0.61-0.85)

	 MI
	188 (0.6%)
	612 (0.4%)
	1 130
	4 009
	56 (29.8%)
	179 (29.2%)
	49.6 (36.6-62.6)
	44.7 (38.1-51.2)
	1.09 (0.27-4.39)
	0.63 (0.03-13.56)

	 CVD inpatient
	1420 (4.6%)
	4085 (2.8%)
	9 453
	26 539
	329 (23.2%)
	1059 (25.9%)
	34.8 (31.0-38.6)
	39.9 (37.5-42.3)
	0.69 (0.55-0.88)
	0.65 (0.51-0.84)

	 Cancer
	4655 (15.2%)
	12 175 (8.2%)
	31 437
	81 397
	456 (9.8%)
	1102 (9.1%)
	14.5 (13.2-15.8)
	13.5 (12.7-14.3)
	0.85 (0.70-1.04)
	0.79 (0.64-0.97)

*Conditioned on matching set
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range

Table S15 Risk of all-cause mortality overall and by subgroups in patients with IBS and inflammation in mucosa and matched general population comparators
	Group
	N (%)
	Time at risk (years)
	N events
	Incidence rate (95% CI)
	HR*
(95%CI)
	HR**
(95%CI)

	
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	IBS
	Comparators
	
	

	Overall
	4635 (100.0%)
	22 214 (100.0%)
	36 023
	174 932
	470 (10.1%)
	1631 (7.3%)
	13.0 (11.9-14.2)
	9.3 (8.9-9.8)
	1.35 (1.21-1.50)
	1.16 (1.04-1.30)

	Follow-up
	
	
	
	
	
	
	
	
	
	

	 0-<1y
	4635 (100.0%)
	22 214 (100.0%)
	4 586
	22 077
	78 (1.7%)
	190 (0.9%)
	17.0 (13.2-20.8)
	8.6 (7.4-9.8)
	1.81 (1.39-2.37)
	1.38 (1.03-1.86)

	 1-5y
	4554 (98.3%)
	21 940 (98.8%)
	18 675
	90 602
	253 (5.6%)
	800 (3.6%)
	13.5 (11.9-15.2)
	8.8 (8.2-9.4)
	1.43 (1.24-1.66)
	1.22 (1.04-1.42)

	 >5y
	3178 (68.6%)
	15 506 (69.8%)
	15 766
	76 966
	192 (6.0%)
	794 (5.1%)
	12.2 (10.5-13.9)
	10.3 (9.6-11.0)
	1.21 (1.02-1.43)
	1.12 (0.93-1.33)

	Sex
	
	
	
	
	
	
	
	
	
	

	 Women
	3257 (70.3%)
	15 595 (70.2%)
	25 598
	123 715
	304 (9.3%)
	1120 (7.2%)
	11.9 (10.5-13.2)
	9.1 (8.5-9.6)
	1.27 (1.11-1.45)
	1.14 (0.99-1.31)

	 Men
	1378 (29.7%)
	6619 (29.8%)
	10 425
	51 217
	166 (12.0%)
	511 (7.7%)
	15.9 (13.5-18.3)
	10.0 (9.1-10.8)
	1.53 (1.27-1.84)
	1.23 (1.01-1.50)

	Age
	
	
	
	
	
	
	
	
	
	

	 <18y
	114 (2.5%)
	601 (2.7%)
	818
	4 261
	0 (0.0%)
	1 (0.2%)
	0.0 (0.0-0.0)
	0.2 (0.0-0.7)
	-
	-

	 18y -<30y
	878 (18.9%)
	4295 (19.3%)
	7 207
	34 558
	5 (0.6%)
	15 (0.3%)
	0.7 (0.1-1.3)
	0.4 (0.2-0.7)
	1.55 (0.56-4.28)
	1.44 (0.33-6.34)

	 30y - <40y
	687 (14.8%)
	3378 (15.2%)
	5 861
	28 709
	9 (1.3%)
	26 (0.8%)
	1.5 (0.5-2.5)
	0.9 (0.6-1.3)
	1.73 (0.81-3.70)
	1.60 (0.61-4.20)

	 40y - <50y
	755 (16.3%)
	3703 (16.7%)
	6 300
	30 998
	25 (3.3%)
	51 (1.4%)
	4.0 (2.4-5.5)
	1.6 (1.2-2.1)
	2.43 (1.50-3.95)
	1.79 (1.02-3.14)

	 50y - <60y
	777 (16.8%)
	3742 (16.8%)
	6 552
	31 693
	43 (5.5%)
	164 (4.4%)
	6.6 (4.6-8.5)
	5.2 (4.4-6.0)
	1.24 (0.88-1.74)
	0.97 (0.67-1.40)

	 60y - <70y
	755 (16.3%)
	3611 (16.3%)
	5 576
	27 319
	110 (14.6%)
	382 (10.6%)
	19.7 (16.0-23.4)
	14.0 (12.6-15.4)
	1.38 (1.11-1.72)
	1.20 (0.95-1.52)

	 ≥70y
	669 (14.4%)
	2884 (13.0%)
	3 709
	17 393
	278 (41.6%)
	992 (34.4%)
	75.0 (66.1-83.8)
	57.0 (53.5-60.6)
	1.29 (1.12-1.49)
	1.13 (0.97-1.32)

	Year
	
	
	
	
	
	
	
	
	
	

	 2002-2005
	1054 (22.7%)
	5125 (23.1%)
	13 443
	65 338
	134 (12.7%)
	584 (11.4%)
	10.0 (8.3-11.7)
	8.9 (8.2-9.7)
	1.05 (0.86-1.28)
	0.89 (0.72-1.10)

	 2006-2010
	1712 (36.9%)
	8232 (37.1%)
	15 036
	73 394
	217 (12.7%)
	731 (8.9%)
	14.4 (12.5-16.4)
	10.0 (9.2-10.7)
	1.46 (1.24-1.71)
	1.30 (1.10-1.54)

	 2011-2016
	1869 (40.3%)
	8857 (39.9%)
	7 544
	36 200
	119 (6.4%)
	316 (3.6%)
	15.8 (12.9-18.6)
	8.7 (7.8-9.7)
	1.62 (1.30-2.02)
	1.30 (1.03-1.64)

	Country of birth
	
	
	
	
	
	
	
	
	
	

	 Nordic
	4267 (92.1%)
	19 585 (88.2%)
	33 296
	155 563
	451 (10.6%)
	1536 (7.8%)
	13.5 (12.3-14.8)
	9.9 (9.4-10.4)
	1.34 (1.20-1.50)
	1.15 (1.02-1.29)

	 Other
	368 (7.9%)
	2628 (11.8%)
	2 727
	19 365
	19 (5.2%)
	95 (3.6%)
	7.0 (3.8-10.1)
	4.9 (3.9-5.9)
	2.93 (0.75-11.50)
	-

	Level of education
	
	
	
	
	
	
	
	
	
	

	 ≤9 years
	1010 (21.8%)
	4984 (22.4%)
	7 458
	39 154
	217 (21.5%)
	814 (16.3%)
	29.1 (25.2-33.0)
	20.8 (19.4-22.2)
	1.43 (1.17-1.75)
	1.22 (0.99-1.50)

	 10-12 years
	2157 (46.5%)
	9941 (44.8%)
	17 090
	80 133
	179 (8.3%)
	572 (5.8%)
	10.5 (8.9-12.0)
	7.1 (6.6-7.7)
	1.45 (1.17-1.81)
	1.17 (0.92-1.47)

	 >12 years
	1406 (30.3%)
	6823 (30.7%)
	11 162
	53 230
	68 (4.8%)
	208 (3.0%)
	6.1 (4.6-7.5)
	3.9 (3.4-4.4)
	0.95 (0.61-1.50)
	0.55 (0.31-0.95)

	 Missing
	62 (1.3%)
	466 (2.1%)
	313
	2 415
	6 (9.7%)
	37 (7.9%)
	19.2 (3.8-34.5)
	15.3 (10.4-20.3)
	1.04 (0.19-5.65)
	1.40 (0.20-9.79)

	Comorbidity
	
	
	
	
	
	
	
	
	
	

	 CVD
	842 (18.2%)
	1859 (8.4%)
	5 236
	12 341
	237 (28.1%)
	455 (24.5%)
	45.3 (39.5-51.0)
	36.9 (33.5-40.3)
	1.39 (1.10-1.76)
	1.28 (1.00-1.64)

	 MI
	69 (1.5%)
	169 (0.8%)
	375
	1 074
	24 (34.8%)
	54 (32.0%)
	64.0 (38.4-89.6)
	50.3 (36.9-63.7)
	4.00 (0.45-35.79)
	1.9724E9 (0.00-.)

	 CVD inpatient
	404 (8.7%)
	920 (4.1%)
	2 347
	5 806
	170 (42.1%)
	315 (34.2%)
	72.4 (61.6-83.3)
	54.3 (48.3-60.2)
	1.38 (0.99-1.94)
	1.30 (0.91-1.85)

	 Cancer
	843 (18.2%)
	2055 (9.3%)
	5 782
	14 140
	146 (17.3%)
	309 (15.0%)
	25.3 (21.2-29.3)
	21.9 (19.4-24.3)
	1.09 (0.78-1.53)
	0.91 (0.63-1.32)

*Conditioned on matching set and adjusted
**Conditioned on matching set and adjusted for education and baseline medical comorbidities (cancer, diabetes, CVD, and neurologic disease)
[bookmark: _GoBack]IBS, irritable bowel syndrome; CVD, cardiovascular disease; MI, myocardial infarction; SD, standard deviation; IQR, interquartile range
image2.jpeg
20%

15%

10%

5%

0%

Time to all-cause mortality

Patients (deaths)
1BS 41127
Comparators 204890

20%

15%

10%

5%

0%

T T
10 15
Follow-up Years

(2261) 26984
(8676) 135861

(1193) 11583 (478) 1637
(6118) 58414 (2327) 8234

IBS ===—= Comparators

Time to death from cancer

Patients (deaths)
IBS 41104
Comparators 204780

10
Follow-up Years
(816) 24006 (337) 9404 (97)
(2676) 121018 (1740) 47396 (542)
IBS —-——-—- Comparators

Time to death from CVD

20%

15%

10%

5%

0%

0 5 10 15
Follow-up Years

Patients (deaths)

1BS 41104 (1174) 24006 (594) 9404 (194) 0
Comparators 204780 (4610) 121018 (2991) 47396 (937) 0
IBS ———-—- Comparators

Time to death from psychiatric disease

20%

15%-

10%-|

5%

0% /
: T T T
0 5 10 15

Follow-up Years

Patients (deaths)
1BS 41104 (229) 24006 (170) 9404 (75)
Comparators 204780 (1267) 121018 (894) 47396 (358)

oo

IBS: i Comparators

image3.jpeg
240,758 patients with first ever SNOMED code for normal
mucosa ('"M00100' or 'M00110' and having topographical code
=T67 or T68) Jan 2002 to Dec 2016

41,169 Excluded
8033 IBS before date for normal mucosa
— 2600 Celiac disease at baseline
25,231 1BD at baseline
4890 Colorectal cancer at baseline
166 Death or emigration before start of follow-up
249 Missing county (for matching)

v
199,589 with normal mucosa and no history of IBS,
whereof 25,477 with IBS during follow-up

Matched on birthyear, sex, county,and | | 82 787 Excluded due to no match to any patient
start year of follow-up (+1 year) with normal mucosa + IBS during follow-up

v

116,802 patients with normal mucosa,
whereof 25,077 with IBS

image4.jpeg
Time to all-cause mortality

20%

15%

10%

5%

0%

0 5 10 15
Follow-up Years

Patients (deaths)
IBS 25077 (587) 17376 (399) 7002 (133) 908
Comparators 116802 (3495) 72759 (1806) 28051 (635) 2696

IBS —-——-- Comparators

image5.jpg
51,401 patients with first ever IBS diagnosis (ICD9 564B; ICD10
K58) in inpatient or non-primary outpatient care Jan 2002 to
Dec 2016 and colonoscopy (SNOMED beginning with 'M' and
having topographical code = T67 or T68) Jan 1965 to Dec 2016

29,456 patients with IBS

6147 Excluded
1138 Celiac disease at baseline
4351 1BD at baseline
550 Colorectal cancer at baseline
21 Death before start of follow-up
15,885 No sibling

58,653 siblings

5425 Excluded
452 IBS at baseline
165 Celiac disease at baseline
. 647 1BD at baseline
206 Colorectal cancer at baseline
26 Birthdate later than start of follow-up
3929 Death or emigration before start of follow-up

!

29,456 patients with IBS
53,228 siblings

image6.jpeg
Time to all-cause mortality

20%

15%

10%

5%

0%

T T T T
0 5 10 15
Follow-up Years
Patients (deaths)

IBS 29456 (565) 20718 (350) 9093 (155) 1296
Comparators 53228~ (968) 37632 (703) 16596 (310) 2360

IBS H=EER Comparators

image7.jpeg
51,324 patients with first ever IBS diagnosis with or without diarrhea
(ICD10 K58.0, K58.9) in inpatient or non-primary outpatient care Jan
2002 to Dec 2016 and colonoscopy (SNOMED beginning with 'M' and
having topographical code = T67 or T68) Jan 1965 to Dec 2016

45,184 patients with IBS

6140 Excluded
1137 Celiac disease at baseline
4346 IBD at baseline
549 Colorectal cancer at baseline
21 Death before start of follow-up
87 No matched comparator

Y

226,140 age, sex, county, and
calendar period matched
general population comparators

9147 Excluded
682 1BS at baseline
154 Celiac disease at baseline
449 1BD at baseline
478 Colorectal cancer at baseline
7384 Death or emigration before start of follow-up

I

45,184 patients with IBS (25,579 with diarrhea and 19,605 without diarrhea)
216,993 matched general population comparators (123,239 mathed to IBS with
diarrhea and 93,754 matched to IBS without diarrhea)

image8.jpeg
Time to all-cause mortality Time to all-cause mortality
20% 20%

15% 15%

10% 10%

5% 5%
0% 0%
T T T T T T T T
0 5 10 15 0 5 10 15
Follow-up Years Follow-up Years
Patients (deaths) Patients (deaths)
IBS 25579 (1016) 17825 (611) 7793 (242) 1091 IBS 19605 (699) 13473 (489) 6018 (215) 874
Comparators 123239 (3574) 85949 (2585) 37586 (1045) 5230 Comparators 93754 (2894) 64232 (2207) 28564 (876) 4198

IBS s Comparators —— IBS! = Comparators

image9.jpeg
39,956 patients with first ever IBS diagnosis (ICD9 564B; ICD10 K58) in
inpatient or non-primary outpatient care in 2002-01-01 to 2016-12-31 and
normal mucosa or inflammation in mucosa in 2002-01-01 to 2016-12-31

35,180 patients with IBS

4776 Excluded
904 Celiac disease at baseline
3628 IBD at baseline
180 Colorectal cancer at baseline
13 Death before start of follow-up
51 No matched comparator

|

175,990 age, sex, county, and
calendar period matched
general population comparators

5862 Excluded
552 IBS at baseline
113 Celiac disease at baseline
321 1BD at baseline
325 Colorectal cancer at baseline
4551 Death or emigration before start of follow-up

|

35,180 patients with IBS (30,545 with normal mucosa and 4635 with inflammation in mucosa)
170,128 matched general population comparators (147,914 matched to IBS with normal
mucosa and 22,214 matched to IBS with inflammation in mucosa)

image10.jpeg
Time to all-cause mortality

20%

15%

10%

5%

0%

Follow-up Years

Patients (deaths)
IBS 30545 (722) 20895 (524) 8403 (180) 1021
Comparators 147914 (3185) 100345 (2266) 40405 (840) 4882

IBS H=EER Comparators

Time to all-cause mortality

20% |

15%

10%

5%

0%

T T T T
0 5 10 15
Follow-up Years

Patients (deaths)

IBS 4635 (278) 3178 (149) 1541 (43) 148
Comparators 22214 (837) 15506 (612) 7458 (179) 722
IBS! ==—i=w Comparators

image1.jpeg
ESPRESSO data linkage

6,039,567 unique individuals sampled as controls in the

43,427 patients with first ever IBS

5,789,431 Excluded
5,782,738 were not matched
6693 IBS diagnosis before Jan 2002

206,709 age, sex, county, and calendar period

2

diagnosis Jan 2002 to Dec 2016

matched general population comparators

2300 Excluded
522 Celiac disease at baseline
1442 1BD at baseline
290 Colorectal cancer at baseline
46 No matched comparator at baseline

1819 Excluded
277 Celiac disease at baseline
910 1BD at baseline
632 Colorectal cancer at baseline

!

41,127 patients with IBS
204,890 comparators

