
Table S1. The relative risks (RR) and 95% confidence intervals (CI) of having bloating symptoms for each diet compared with baseline and between each diet: sensitivity analyses
	Groups of comparison
	Sensitivity analysis 1: symptom occurred vs. symptom did not occur (first diet period only)
	 Sensitivity analysis 2: moderate to severe symptom vs. none to mild symptom

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

	Compared with baseline diet

	Baseline diet
	30 (18%)
	Reference
	Reference
	5 (3%)
	Reference
	Reference

	Carbohydrate-rich diet
	17 (31%)
	1.63 (1.00, 2.65)
	0.051
	9 (6%)
	1.83 (0.66, 5.05)
	0.243

	Protein-rich diet
	21 (38%)
	2.13 (1.45, 3.13)
	< 0.001
	19 (12%)
	3.84 (1.55, 9.46)
	0.004

	Unsaturated fat-rich diet
	18 (35%)
	1.91 (1.21, 3.03)
	0.006
	9 (6%)
	1.82 (0.66, 5.04)
	0.249

	Between diet comparison

	Protein-rich vs. 
Carbohydrate-rich diet
	N/A
	1.44 (0.90, 2.32)
	0.129
	N/A
	2.09 (1.02, 4.30)
	0.045

	Unsaturated fat-rich diet vs. 
Carbohydrate-rich diet 
	N/A
	1.16 (0.70, 1.90)
	0.565
	N/A
	1.00 (0.47, 2.09)
	0.985

	Protein-rich vs. 
Unsaturated fat-rich diet
	N/A
	[bookmark: _GoBack]1.25 (0.79, 1.96)
	0.336
	N/A
	2.10 (1.08, 4.11)
	0.030

	


