Supplementary Table 1. Categories and types of variables collected.

	Category
	Type
	Variable (standardized measure used, where applicable)

	Physiological and brain injury-related
	Continuous
	Time since injury (TSI)

	
	Categorical
	Mechanism of injury

	
	Binary
	Loss of consciousness (LOC)

	
	
	Post-traumatic amnesia (PTA)

	
	
	Previous head trauma

	
	
	Hematoma, lacerations associated with head injury

	
	
	Head and neck neuroimaging data (i.e., MRI/CT findings)

	Social and cultural
	Continuous
	Age (years)

	
	
	Weekly salary at injury

	
	Categorical
	Occupational category at injury

	
	Binary
	Sex

	
	
	Dependent children in the household

	
	
	Education

	
	
	Marital status

	
	
	Born in Canada

	
	
	English first language

	
	
	Working>40 hours at injury time

	Medication/substance effect
	Continuous
	Number of cups of caffeinated drinks per day

	
	
	Number of prescribed medications

	
	Binary
	Use of tricyclic antidepressants (TCAs)

	
	
	Use of benzodiazepines (BZs)

	
	
	Use of selective serotonin reuptake inhibitors (SSRIs)

	
	
	Use of serotonin–norepinephrine reuptake inhibitors (SNRIs)

	
	
	Use of (-blockers

	
	
	Use of narcotic analgesics

	Psychological, physical and medical
	Continuous
	Depression (PHQ-9)

	
	
	Anxiety (HADS-A)

	
	
	Insomnia (ISI)

	
	
	Total number of comorbid disorders

	
	Binary
	DSM-IV TR disorders (mood, anxiety, adjustment, substance-related, somatoform, malingering, sleep, and cognitive disorders)

	
	
	DSM-IV-TR personality traits

	
	
	Diagnosed disorders (heart disease, arthritis, diabetes mellitus, thyroid dysfunction (hypo- or hyperthyroidism)

	
	
	Symptom load impacting functioning

	Behavioural
	Continuous
	Sleep-related breathing disorder risk factors (STOP-Bang)

	
	
	Alcohol intake, daily (portion(s) of beer, wine, or liquor)

	
	
	Coffee/Tea, cups a day

	
	
	Number of prescribed medications

	
	
	Body mass index

	
	
	Total sleep time (STQ)

	
	Binary
	DSM-IV-TR possible/probable malingering

	
	
	Current working status

	
	
	Family difficulties

	
	
	Tension with employer

	
	
	Tension with WSIB

	
	
	Weight gain since injury

	
	
	Napping (SNS)

	
	Categorical
	Bedtime stability (STQ)

	
	
	Wake-up time stability (STQ)

Acronyms used : Patient Health Questionnaire-9 (PHQ-9); Hospital Anxiety and Depression Scale (HADS-A); Insomnia Severity Index (ISI); Sleep timing questionnaire (STQ); Insomnia severity index (ISI); Restless legs questionnaire (RLQ); Swiss narcolepsy scale (SNS); Workers’ Safety and Insurance Board (WSIB)

Supplementary Table 2 (2.1.). Results of the final regression analyses for the total sample (males and females combined) with the sleep item removed from the depression measure; age- and sex-adjusted.
	Variable
	Parameter
Estimate
	Standard
Error
	Type II SS
	F Value
	Pr > F

	Intercept
	9.69468
	2.09044
	548.29137
	21.51
	<.0001

	Depression
	0.28091
	0.10711
	175.33253
	6.88
	0.0104

	Time since injury
	0.00083108
	0.00048270
	75.56891
	2.96
	0.0888

	Insomnia
	0.20315
	0.10488
	95.65246
	3.75
	0.0561

	Struck by another person
	-3.92482
	1.73217
	130.88146
	5.13
	0.0260

	Fall from elevation
	2.68969
	1.43082
	90.08524
	3.53
	0.0636

	Tension with insurer
	4.46303
	1.50015
	225.63787
	8.85
	0.0038

	English first language

	-3.15895
	1.37007
	135.52545
	5.32
	0.0236

	Step
	Variable
Entered
	Number
Vars In
	Partial
R-Square
	Model
R-Square
	C(p)
	F Value
	Pr > F

	1
	Depression
	1
	0.1663
	0.1663
	33.1974
	17.95
	<.0001

	2
	Mechanism of injury struck by another person
	2
	0.0648
	0.2311
	25.7789
	7.50
	0.0075

	3
	Tension with insurer
	3
	0.0438
	0.2749
	21.4159
	5.31
	0.0235

	4
	Insomnia
	4
	0.0474
	0.3222
	16.5267
	6.08
	0.0156

	5
	English first language
	5
	0.0371
	0.3593
	13.1338
	4.98
	0.0282

	6
	Mechanism of injury fall from elevation
	6
	0.0273
	0.3867
	11.1594
	3.79
	0.0549

	7
	Time since injury
	7
	0.0209
	0.4076
	10.1203
	2.96
	0.0888

Supplementary Table 2 (2.2). Results of the final regression analyses for male participants with the sleep item removed from the depression measure; age-adjusted.
	Variable
	Parameter
Estimate
	Standard
Error
	Type II SS
	F Value
	Pr > F

	Intercept
	1.55081
	3.47614
	 2.97018
	0.20
	0.6567

	Total number of comorbid disorders
	0.76009
	0.51374
	32.66680
	2.19
	0.1457

	Anxiety
	0.45110
	0.13064
	 177.93677
	11.92
	0.0012

	Insomnia
	0.35135
	0.08862
	234.59890
	15.72
	0.0002

	Fall from elevation
	2.75307
	1.39914
	57.77927
	3.87
	0.0550

	Exposure to explosion
	 6.88698
	 2.88151
	85.24638
	5.71
	0.0209

	Tension with insurer
	3.28736
	1.49788
	71.87903
	4.82
	0.0332

	English first language
	-2.96683
	1.40675
	66.375443
	4.45
	0.0403

	Currently working
	-3.32150
	1.17597
	119.05213
	7.98
	0.0069

	Working >40 hours/week
	4.41904
	2.42467
	49.56895
	3.32
	0.0747

	Step
	Variable
Entered
	Variable
Removed
	Number
Vars In
	Partial
R-Square
	Model
R-Square
	C(p)
	F Value
	Pr > F

	1
	Depression
	
	1
	0.2465
	0.2465
	46.5100
	17.99
	<.0001

	2
	Fall from elevation
	
	2
	0.1358
	0.3823
	30.5706
	11.88
	0.0011

	3
	Anxiety
	
	3
	0.0532
	0.4356
	25.5388
	5.00
	0.0296

	4
	English first language
	
	4
	0.0572
	0.4928
	19.9838
	5.86
	0.0190

	5
	Currently working
	
	5
	0.0474
	0.5402
	15.7295
	5.25
	0.0261

	6
	Insomnia
	
	6
	0.0357
	0.5758
	13.0189
	4.20
	0.0456

	7
	Working >40 hours/week
	
	7
	0.0332
	0.6090
	10.6407
	4.15
	0.0469

	8
	
	Depression
	6
	0.0220
	0.5870
	11.5489
	2.76
	0.1031

	9
	Exposure to explosion
	
	7
	0.0337
	0.6207
	9.0951
	4.36
	0.0421

	10
	Tension with insurer
	
	8
	0.0338
	0.6545
	6.6254
	4.70
	0.0351

	9
	Total number of comorbid disorders
	
	9
	0.0154
	0.6699
	6.5950
	2.19
	0.1457

	10
	
	Total number of comorbid disorders
	8
	0.0154
	0.6545
	6.6254
	2.19
	0.1457

Supplementary Table 2 (2.3). Results of the final regression analyses for female participants with the sleep item removed from the depression measure; age-adjusted.

	Variable
	Parameter
Estimate
	Standard
Error
	Type II SS
	F Value
	Pr > F

	Intercept
	19.70704
	2.75642
	1080.68310
	51.12
	<.0001

	Daytime sleepiness
	-0.50031
	0.15804
	211.88013
	10.02
	0.0039

	Education >than high school
	-4.40480
	2.02852
	99.68729
	4.72
	0.0392

	Stop-Bang (sleep apnea)
	1.74974
	0.58935
	186.35370
	8.81
	0.0063

	Working> 40 hours/week
	-4.35732
	1.74709
	131.50889
	6.22
	0.0193

	Step
	Variable
Entered
	Number
Vars In
	Partial
R-Square
	Model
R-Square
	C(p)
	F Value
	Pr > F

	1
	Education > than high school
	1
	0.1799
	0.1799
	14.4193
	6.36
	0.0174

	2
	Daytime sleepiness
	2
	0.1079
	0.2878
	10.9693
	4.24
	0.0488

	3
	Stop-Bang (sleep apnea)
	3
	0.1338
	0.4217
	6.2103
	6.25
	0.0188

	4
	Working > 40 hours/week
	4
	0.1117
	0.5333
	2.5711
	6.22
	0.0193

