SUPPLEMENTAL CONTENT

Supplementary eTable 1. Construction of the modified Mediterranean diet score.

Diet Component ¹	Original recommendation	Serving size	Recommendation in Servings/Week
Encouraged			
Fish and seafood	≥3 svg/wk	Fish: 125g Seafood: 200g	≥3 svg/wk
Fruits and berries	≥3 units/day	100g 5	≥21 svg/wk
Nuts and seeds	≥3 svg/wk	30g	≥3 svg/wk
Vegetables and legumes	Vegetables: ≥2 svg/d or ≥1 svg/d raw Legumes: ≥3svg/wk	300g ⁴	≥7 svg/wk
Vegetable oils ²	≥ 4 tablespoons/d	13.5g ³	≥28 svg/wk
Wine	≥7 svg/week	100g	≥7 svg/wk
Discouraged			
Butter, margarine, cream	<1 svg/d	12g	<7 svg/wk
Red and processed meat	<1 svg/d	125g	<7 svg/wk
Soda	<1 svg/d	200g	<7 svg/wk
Sweets and confectionary	<3 svg/wk	Pastries: 50g Sweets, chocolate: 30g	<3 svg/wk

¹ Original recommendations as stated by Martínez-González et al. ¹⁴ ² Vegetable oils is a composite variable of vegetable oils to use in opposition of solid or animal fats for culinary purposes (the original MDS only considered olive oil for this item). ³ One tablespoon = 13.5 g according to Schröder et al 2011 (ref). ⁴ An average serving size of 300g was established for the pooled vegetable and legume intake to capture the differences I the recommendations established by the original mMDS. ⁵ The serving sizes for fruit and berry intake in the original MDS were calculated based on their respective carbohydrate content, however we established a standard serving size of 100 g to be used as an average portion size. ⁶ In the original MDS, this category refers only to commercial or store-bought baked goods, however we were unable to separate home-made from store-bought pastries in MDCS so both types are included in this category.

Supplementary eTable 2. Construction of the Mediterranean diet score, Panagiotakos et al. 15

Diet Component	Frequency of comsumption (servings/month)					
	Never	1-4	5-8	9-12	13-18	>18
Whole grain bread, pasta, rice, etc.	0	1	2	3	4	5
Potatoes	0	1	2	3	4	5
Fruits	0	1	2	3	4	5
Vegetables and legumes ¹	0	1	2	3	4	5
Fish	0	1	2	3	4	5
Red meat and products	5	4	3	2	1	0
Poultry	5	4	3	2	1	0
Full fat dairy products (cheese, yoghurt and milk >3%)	5	4	3	2	1	0
Vegetable oils ² in cooking (times/week)	Never	Rare	<1	1-3	3-5	Daily
	0	1	2	3	4	5
Alcoholic beverages (g ethanol/day)	<36g	36-47g	48-59g	60-71g	72-83g	>84g
	5	4	3	2	1	0

¹ Original recommendations considered vegetables and legumes separately, are here incorporated in one due to low consumption of legumes in MDCS. ² Vegetable oils is a composite variable of vegetable oils to use in opposition of solid or animal fats for culinary purposes (the original only considered olive oil for this component).

The original scored from 0-55, here 0-50 points due to vegetables and legumes accounted as one.

Supplementary eTable 3.

Comparison missing data.

	Excluded	Complete dataset	Total	p-value
	(N=2421)	(N=28025)	(N=30446)	
Age, mean, (SD), y	57.0 (7.25)	58.1 (7.62)	58.0 (7.60)	<0.001
Sex, women	1,334 (55%)	16,992 (61%)	18,326	<0.001
Education level, n (%)				
Elementary school (<8 years)	195 (8.1%)	11,776 (42.0%)	11,971 (39.3%)	Not relevant (due to missing)
9-12 years	142 (5.9%)	9,823 (35.1%)	9,965 (32.7%)	Not relevant (due to missing)
≥ 13 years	137 (5.7%)	6,426 (22.9%)	6,563 (21.6%)	Not relevant (due to missing)
Missing	1947 (80.4%)	0 (0%)	1947 (6.4%)	
Incident dementia, n (%)	177 (7,3%)	1943 (6,9%)	2120 (7,0%)	0.48

Supplementary eTable 4. Baseline characteristics across Swedish Dietary Guidelines Score adherence levels.

	Swedish Dietary Guidelines Score 0-1 (worst) ^e	Swedish Dietary Guidelines Score 2-3 (intermediate) ^e	Swedish Dietary Guidelines Score 4-5 (best) ^e	<i>p-value</i> 0-1 vs 2-3	p-value 0-1 vs4-5	p-value 2- 3 vs4-5
n	11,392	12,947	3,686			
Age, mean, (SD), y	57.8 (7.67)	58.4 (7.57)	58.3 (7.60)	< 0.001	<0.001	0.50
Sex, women	6158 (54.1%)	7952 (61.4%)	2882 (78.2%)	< 0.001	<0.001	<0.001
Education level, n (%)						
Elementary school (<8 years)	5491 (48.2%)	5096 (39.4%)	1189 (32.3%)	< 0.001	<0.001	<0.001
9-12 years	3834 (33.7%)	4653 (35.9%)	1336 (36.2%)	< 0.001	0.004	0.73
≥ 13 years	2067 (18.1%)	3198 (24.7%)	1161 (31.5%)	< 0.001	<0.001	<0.001
Total energy intake, mean (SD), (kJ/day)	9820 (2710)	9520 (2800)	8640 (2350)	<0.001	<0.001	<0.001
Smoking, n (%)						
Current smoker	3999 (35.1%)	3231 (25.0%)	692 (18.8%)	< 0.001	<0.001	<0.001
Former smoker	3589 (31.5%)	4525 (35.0%)	1369 (37.1%)	< 0.001	<0.001	0.01
Never smoker	3799 (33.3%)	5187 (40.1%)	1623 (44.0%)	<0.001	<0.001	<0.001

	Swedish Dietary Guidelines Score 0-1 (worst) ^e	Swedish Dietary Guidelines Score 2-3 (intermediate) ^e	Swedish Dietary Guidelines Score 4-5 (best) ^e	p-value 0-1 vs 2-3	p-value 0-1 vs4-5	p-value 2- 3 vs4-5
Physical activity (METh/week) ^b , mean (SD)	3.20 (1.24)	3.40 (1.17)	3.59 (1.09)	<0.001	<0.001	<0.001
Alcohol consumption, g/day, mean (SD)	10.8 (13.3)	11.2 (12.8)	9.10 (10.2)	<0.001	<0.001	<0.001
Body Mass Index ^c , mean (SD)	25.6 (3.93)	25.9 (3.99)	25.6 (4.02)	<0.001	0.47	<0.001
Coronary event or stroke	336 (2.9%)	388 (3.0%)	95 (2.6%)	0.83	0.24	0.18

Supplementary eTable 5. Baseline characteristics across modified Mediterranean diet score adherence levels.

	Modified Mediterranean Diet Score 0-1 (worst) ^e	Modified Mediterranean Diet Score 2-4 (intermediate) ^e	Modified Mediterranean Diet Score 5-10 (best) ^e	p-value 0-1 vs 2- 4		p-value 2-4 vs 5- 10
n	4,833	21,061	2,131			
Age, mean, (SD), y	57.6 (7.37)	58.4 (7.70)	56.8 (7.20)	< 0.001	<0.001	<0.001
Sex, women	2027 (41.9%)	13490 (64.1%)	1475 (69.2%)	<0.001	<0.001	<0.001
Education level, n (%)						
Elementary school (<8 years)	2616 (54.1%)	8625 (41.0%)	535 (25.1%)	<0.001	<0.001	<0.001
9-12 years	1543 (31.9%)	7544 (35.8%)	736 (34.5%)	<0.001	0.032	0.24
≥ 13 years	674 (13.9%)	4892 (23.2%)	860 (40.4%)	<0.001	<0.001	<0.001
Total energy intake, mean (SD), (kJ/day)	10600 (2760)	9310 (2680)	9210 (2650)	<0.001	<0.001	0.27
Smoking, n (%)						
Current smoker	1621 (33.5%)	5793 (27.5%)	508 (23.8%)	<0.001	<0.001	<0.001
Former smoker	1593 (33.0%)	7020 (33.3%)	870 (40.8%)	0.63	<0.001	<0.001

	Modified Mediterranean Diet Score 0-1 (worst) ^e	Modified Mediterranean Diet Score 2-4 (intermediate) ^e	Modified Mediterranean Diet Score 5-10 (best) ^e	p-value 0-1 vs 2- 4	p-value 0-1 vs 5- 10	-
Never smoker	1616 (33.4%)	8240 (39.1%)	753 (35.3%)	<0.001	0.13	<0.001
Physical activity (METh/week) ^b , mean (SD)	3.21 (1.24)	3.34 (1.19)	3.58 (1.12)	<0.001	<0.001	<0.001
Alcohol consumption, g/day, mean (SD)	9.34 (11.6)	10.5 (12.5)	16.5 (15.2)	<0.001	<0.001	<0.001
Body Mass Index ^c , mean (SD)	26.1 (4.03)	25.7 (3.97)	25.4 (3.82)	<0.001	<0.001	0.008
Coronary event or stroke	156 (3.2%)	603 (2.9%)	60 (2.8%)	0.18	0.36	0.90

Supplementary eTable 6. Association between Swedish Dietary Guidelines Score and Dementia in participants without incident dementia <5y.

	All-Cause Dementi	a	Alzheimer's Disease Dementia		Vascular Demen	tia
No. of cases/Total No.						
>5 years incident dementia	1,870/27,952		1,098/27,952		439/27,952	
	Adjusted Hazard Ra	tio (95% CI) ^a	Adjusted Hazard Rat	io (95% CI) ^a	Adjusted Hazard Ratio (95% CI) ^a	
	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c
Swedish Dietary Guidelines	0.99 (0.95-1.03)	1.00 (0.96-1.03)	1.01 (0.96-1.05)	1.00 (0.95-1.05)	0.98 (0.91-1.06)	1.01 (0.93-1.09)
Score 0-5 ^d						
Swedish Dietary Guidelines	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]
Score 0-1 (worst) ^e						
Swedish Dietary Guidelines	1.00 (0.84-1.12)	1.02 (0.92-1.13)	1.09 (0.95-1.24)	1.08 (0.95-1.24)	0.91 (0.75-1.12)	0.95 (0.78-1.17)
Score 2-3 (intermediate) ^e						
Swedish Dietary Guidelines	0.97 (0.84-1.12)	0.98 (0.85-1.14)	1.07 (0.89-1.29)	1.06 (0.88-1.28)	0.96 (0.71-1.30)	1.02 (0.75-1.40)
Score 4-5 (best) ^e						

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Swedish Dietary Guidelines Score examined as continuous measure 0-5 points, (poor to good adherence to dietary recommendations).

^e Swedish Dietary Guidelines Score examined as three different groups (0-1 (reference), 2-3 and 4-5 points).

Supplementary eTable 7. Association between Swedish Dietary Guidelines Score and Dementia in participants without prevalent or incident diabetes.

	All-Cause Demen	tia	Alzheimer's Disea	se Dementia	Vascular Dementia	1
No. of cases/Total No.						
Without prevalent or incident diabetes mellitus	1,538/22,804		932/22,804		321/22,804	
	Adjusted Hazard R	atio (95% CI) ^a	Adjusted Hazard Ra	Adjusted Hazard Ratio (95% CI) ^a		tio (95% CI) ^a
	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c
Swedish Dietary Guidelines Score 0-5 ^d	0.98 (0.94-1.02)	0.99 (0.95-1.03)	0.97 (0.93-1.03)	0.97 (0.92-1.02)	1.01 (0.92-1.10)	1.04 (0.95-1.14)
Swedish Dietary Guidelines Score 0-1 (worst) ^e	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]
Swedish Dietary Guidelines Score 2-3 (intermediate) ^e	0.99 (0.89-1.11)	1.02 (0.91-1.13)	1.05 (0.91-1.21)	1.05 (0.91-1.21)	0.88 (0.70-1.12)	0.94 (0.74-1.20)

Swedish Dietary Guidelines	0.93 (0.79-1.09)	0.94 (0.80-1.11)	0.95 (0.77-1.17)	0.93 (0.76-1.15)	1.02 (0.72-1.44)	1.13 (0.79-1.60)
Score 4-5 (best) ^e						

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Swedish Dietary Guidelines Score examined as continuous measure 0-5 points, (poor to good adherence to dietary recommendations).

^e Swedish Dietary Guidelines Score examined as three different groups (0-1 (reference), 2-3 and 4-5 points).

$Supplementary\ eTable\ 8.\ Association\ between\ modified\ Mediterrane an\ Diet\ Score\ and\ Dementia\ in\ participants\ without\ incident\ dementia\ <5y.$

All-Cause Dement	ia	Alzheimer's Disea	se Dementia	Vascular Dementia	1
1,870/27,952		1,098/27,952		439/27,952	
Adjusted Hazard Ratio (95% CI) ^a		Adjusted Hazard Ratio (95% CI) ^a		Adjusted Hazard Ra	atio (95% CI) ^a
Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c
1.00 (0.96-1.04)	1.00 (0.96-1.04)	1.00 (0.95-1.05)	0.99 (0.94-1.05)	1.03 (0.95-1.12)	1.06 (0.97-1.15)
[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]
0.91 (0.74-1.15)	0.92 (0.81-1.05)	0.90 (0.76-1.06)	0.90 (0.76-1.07)	0.91 (0.71-1.17)	0.95 (0.73-1.23)
	1,870/27,952 Adjusted Hazard Ramodel 1b 1.00 (0.96-1.04)	Adjusted Hazard Ratio (95% CI) ^a Model 1 ^b Model 2 ^c 1.00 (0.96-1.04) 1.00 (0.96-1.04) [Reference] [Reference]	1,870/27,952 1,098/27,952 Adjusted Hazard Ratio (95% CI) ^a Adjusted Hazard R Model 1 ^b Model 2 ^c Model 1 ^b 1.00 (0.96-1.04) 1.00 (0.96-1.04) 1.00 (0.95-1.05) [Reference] [Reference] [Reference]	1,870/27,952 1,098/27,952 Adjusted Hazard Ratio (95% CI) ^a Model 1 ^b Model 2 ^c 1.00 (0.96-1.04) 1.00 (0.95-1.05) 0.99 (0.94-1.05) [Reference] [Reference] [Reference]	1,870/27,952 1,098/27,952 439/27,952 Adjusted Hazard Ratio (95% CI) ^a Adjusted Hazard Ratio (95% CI) ^a Adjusted Hazard Ratio (95% CI) ^a Model 1 ^b Model 2 ^c Model 1 ^b Model 1 ^b 1.00 (0.96-1.04) 1.00 (0.95-1.05) 0.99 (0.94-1.05) 1.03 (0.95-1.12) [Reference] [Reference] [Reference] [Reference]

Modified Mediterranean	0.92 (0.74-1.15)	0.94 (0.75-1.17)	0.91 (0.69-1.21)	0.88 (0.66-1.17)	0.97 (0.62-1.52)	1.03 (0.65-1.64)
Diet Score 5-10 (best) ^e						

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Modified Mediterranean Diet Score examined as continuous measure 0-10 points, (poor to good adherence to modified Mediterranean dietary recommendations).

^e Modified Mediterranean Diet Score examined as three different groups: Modified Mediterranean Diet Score 0-1 reflects poor adherence, (reference), 2-4 points (intermediate adherence) and 5-10 points (best adherence).

Supplementary eTable 9. Association between modified Mediterranean Diet Score and Dementia in participants without prevalent or incident diabetes.

	All-Cause Deme	ntia	Alzheimer's Disease Dementia		Vascular Dementia		
No. of cases/Total No.							
Without prevalent or incident diabetes mellitus	1,538/22,804		932/22,804		321/22,804		
	Adjusted Hazard	Adjusted Hazard Ratio (95% CI) ^a		Adjusted Hazard Ratio (95% CI) ^a		Adjusted Hazard Ratio (95% CI) ^a	
	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	
Modified Mediterranean Diet Score 0-10 ^d	0.99 (0.95-1.03)	1.00 (0.96-1.05)	0.98 (0.92-1.03)	0.97 (0.92-1.03)	1.08 (0.98-1.18)	1.12 (1.01-1.23)	
Modified Mediterranean Diet Score 0-1 (worst) ^e	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	

Modified Mediterranean	0.92 (0.80-1.06)	0.95 (0.82-1.09)	0.93 (0.77-1.12)	0.93 (0.77-1.13)	0.93 (0.68-1.25)	0.99 (0.73-1.34)
Diet Score 2-4						
(intermediate) ^e						
Modified Mediterranean	0.92 (0.73-1.17)	0.96 (0.75-1.22)	0.86 (0.63-1.18)	0.84 (0.61-1.16)	1.05 (0.63-1.76)	1.19 (0.70-2.01)
Diet Score 5-10 (best) ^e	0.72 (0.73-1.17)	0.70 (0.75-1.22)	0.00 (0.03-1.10)	0.04 (0.01-1.10)	1.03 (0.03-1.70)	1.17 (0.70-2.01)
Diet Score 3-10 (best)						

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Modified Mediterranean Diet Score examined as continuous measure 0-10 points, (poor to good adherence to modified Mediterranean dietary recommendations).

^e Modified Mediterranean Diet Score examined as three different groups: Modified Mediterranean Diet Score 0-1 reflects poor adherence, (reference), 2-4 points (intermediate adherence) and 5-10 points (best adherence).

Supplementary eTable 10. Association between Swedish Dietary Guidelines Score and Dementia without participants who indicated a substantial change in dietary habits.

	All-Cause Dementia		Alzheimer's Disease Dementia		Vascular Dementia	
No. of cases/Total No.						
Without dietary changes	1,406/21,158		819/21,158		323/21,158	
	Adjusted Hazard Rat	io (95% CI) ^a	Adjusted Hazard Ra	atio (95% CI) ^a	Adjusted Haza	rd Ratio (95% CI) ^a
	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c
Swedish Dietary Guidelines Score 0-5 ^d	0.98 (0.94-1.02)	0.99 (0.94-1.03)	1.02 (0.96-1.08)	1.02 (0.96-1.08)	0.93 (0.85- 1.02)	0.96 (0.87-1.05)
Swedish Dietary Guidelines Score 0-1 (worst) ^e	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]
Swedish Dietary Guidelines Score 2-3 (intermediate) ^e	1.00 (0.89-1.12)	1.03 (0.92-1.15)	1.11 (0.96-1.29)	1.11 (0.96-1.29)	0.84 (0.67- 1.06)	0.91 (0.72-1.15)
Swedish Dietary Guidelines Score 4-5 (best) ^e	0.88 (0.873-1.06)	0.89 (0.73-1.07)	1.07 (0.85-1.34)	1.05 (0.83-1.33)	0.81 (0.54- 1.21)	0.87 (0.58-1.30)

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Swedish Dietary Guidelines Score examined as continuous measure with 0-5 points, (poor to good adherence to dietary recommendations).

^e Swedish Dietary Guidelines Score examined as three different groups (0-1 (reference), 2-3 and 4-5 points).

Supplementary eTable 11. Association between modified Mediterranean Diet Score and Dementia without participants who indicated a substantial change in dietary habits.

	All-Cause Dementia		Alzheimer's Disease Dementia		Vascular Dementia	
No. of cases/Total No.						
Without dietary changes	Adjusted Hazard Ratio (95%		819/21,158 Adjusted Hazard Ratio (95% CI) ^a		323/21,158 Adjusted Hazard Ratio (95% CI) ^a	
	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c
Modified Mediterranean Diet Score 0-10 ^d	1.00 (0.95-1.04)	1.00 (0.96-1.05)	1.02 (0.96-1.08)	1.01 (0.95-1.08)	1.01 (0.92-1.11)	1.04 (0.94-1.15)
Modified Mediterranean Diet Score 0-1 (worst) ^e	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]
Modified Mediterranean Diet Score 2-4 (intermediate) ^e	0.92 (0.80-1.06)	0.94 (0.82-1.09)	0.95 (0.78-1.15)	0.95 (0.78-1.15)	0.85 (0.64-1.12)	0.89 (0.67-1.19)
Modified Mediterranean Diet Score 5-10 (best) ^e	1.01 (0.77-1.31)	1.03 (0.78-1.34)	1.01 (0.72-1.43)	0.97 (0.68-1.38)	1.13 (0.67-1.90)	1.24 (0.72-2.13)

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Modified Mediterranean Diet Score examined as continuous measure 0-10 points, (poor to good adherence to modified Mediterranean dietary recommendations).

^e Modified Mediterranean Diet Score examined as three different groups: Modified Mediterranean Diet Score 0-1 reflects poor adherence, (reference), 2-4 points (intermediate adherence) and 5-10 points (best adherence).

Supplementary eTable 12. Association between Mediterranean Diet Score according to Panagiotakos et al. 15 and incident All-Cause Dementia, Alzheimer's Disease Dementia and Vascular Dementia.

	All-Cause Dementia		Alzheimer's Disease Dementia		Vascular Dementia	
Age, mean (SD)	64.3 (5.9)	64.3 (5.9)		64.4 (5.8)		
No. of cases/Total No.	1,943/28,025		1,137/28,025		461/28,025	
	Adjusted Hazard Ratio (95% CI) ^a		Adjusted Hazard Ratio (95% CI) ^a		Adjusted Hazard Ra	atio (95% CI) ^a
	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c	Model 1 ^b	Model 2 ^c
Mediterranean Diet Score 0-50 ^d	0.99 (0.98-1.01)	1.00 (0.99-1.01)	1.00 (0.99-1.02)	1.00 (0.99-1.02)	0.98 (0.96-1.00)	0.99 (0.97-1.01)
Mediterranean Diet Score 0-27 (worst) ^e	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]	[Reference]
Mediterranean Diet Score 28-31 (intermediate) ^e	0.96 (0.86-1.07)	0.96 (0.86-1.07)	0.95 (0.82-1.10)	0.93 (0.81-1.08)	0.94 (0.75-1.18)	0.98 (0.78-1.23)

Mediterranean Diet Score	0.94 (0.84-1.05)	0.95 (0.85-1.07)	0.95 (0.82-1.11)	0.95 (0.81-1.10)	0.93 (0.74-1.18)	1.00 (0.79-1.27)
32-50 (best) ^e						

^a Estimated using Cox Proportional Hazard models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for Model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Mediterranean Diet Score examined as continuous measure 0-50 points, (poor to good adherence to Mediterranean dietary recommendations).

^e Mediterranean Diet Score examined in tertiles: Mediterranean Diet Score 0-27 points reflect poor adherence, (reference), 28-31 points (intermediate adherence) and 32-50 points (best adherence).

Supplementary eTable 13. Interaction effects between Swedish Dietary Guidelines Score and *APOE* ε4 and incident All-Cause Dementia, Alzheimer's Disease Dementia and Vascular Dementia

	All-Cause	Alzheimer's	Vascular Dementia
	Dementia	Disease Dementia	
Age, mean (SD)	64.3 (5.9)	64.4 (5.8)	65.0 (5.7)
No. of cases/Total No.	1,943/28,025	1,137/28,025	461/28,025
	p ^a adjusted for ^b	p ^a adjusted for ^b	p ^a adjusted for ^b
Swedish Dietary Guidelines Score 0-5° *	0.18	0.82	0.88
APOE ε4			
Swedish Dietary Guidelines Score 0-1 ^d *	0.33	0.99	0.79
APOE ε4			
Swedish Dietary Guidelines Score 2-3 ^d *	0.43	0.88	0.62
APOE ε4			

Swedish Dietary Guidelines Score 4-5 ^d *	0.81	0.85	0.74
APOE £4			

^a Estimated using general linear models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Swedish Dietary Guidelines Score examined as continuous measure 0-5 points, (poor to good adherence to dietary recommendations).

^d Swedish Dietary Guidelines Score examined as three different groups (0-1 (reference), 2-3 and 4-5 points).

Supplementary eTable 14. Interaction effects between modified Mediterranean Diet Score and *APOE* ε4 and incident All-Cause Dementia, Alzheimer's Disease and Vascular Dementia

	All-Cause	Alzheimer's	Vascular Dementia
	Dementia	Disease Dementia	
Age, mean (SD)	64.3 (5.9)	64.4 (5.8)	65.0 (5.7)
No. of cases/Total No.	1,943/28,025	1,137/28,025	461/28,025
	p ^a adjusted for ^b	p ^a adjusted for ^b	p ^a adjusted for ^b
Modified Mediterranean Diet Score 0-10 ^c * APOE ε4	0.23	0.40	0.63
Modified Mediterranean Diet Score 0-1 ^d * APOE ε4	0.39	0.52	0.67
Modified Mediterranean Diet Score 2-4 ^d * APOE ε4	0.76	0.92	0.75

Modified Mediterranean Diet Score 5-	0.44	0.43	0.90
10 ^d * ΑΡΟΕ ε4			

^a Estimated using general linear models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Modified Mediterranean Diet Score examined as continuous measure 0-10 points, (poor to good adherence to modified Mediterranean dietary recommendations).

^d Modified Mediterranean Diet Score examined as three different groups: Modified Mediterranean Diet Score 0-1 reflects poor adherence, (reference), 2-4 points (intermediate adherence) and 5-10 points (best adherence).

Supplementary eTable 15. Association between Swedish Dietary Guidelines Score and abnormal β -Amyloid in cerebrospinal fluid. Abnormal β-Amyloid in CSF No. of cases/Total No. 542/738 Adjusted Odds Ratio (95% CI)^a Model 1^b Model 2^c **Swedish Dietary Guidelines** 1.14 (0.99-1,31) 1.15 (0.99-1.33) Score 0-5^d **Swedish Dietary Guidelines** [Reference] [Reference] Score 0-1e **Swedish Dietary Guidelines** 1.31 (0.90-1.91) 1.37 (0.94-2.01) Score 2-3^e **Swedish Dietary Guidelines** 1.28 (0.74-2.24) 1.34 (0.76-2.36) Score 4-5^e

^a Estimated using general linear models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.

^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.

^d Swedish Dietary Guidelines Score examined as continuous measure 0-5 points, (poor to good adherence to dietary recommendations).

^e Swedish Dietary Guidelines Score examined as three different groups (0-1 (reference), 2-3 and 4-5 points).

Supplementary eTable 16. Association between modified Mediterranean					
Diet Score and abnormal β -Amyloid in cerebrospinal fluid.					
	Abnormal β-Amyle	oid in CSF			
No. of cases/Total No.	542/738				
	Adjusted Odds Ratio (95% CI) ^a				
	Model 1 ^b	Model 2 ^c			
Modified Mediterranean Diet	0.98 (0.85-1.14)	0.99 (0.85-1.15)			
Score 0-10 ^d					
Modified Mediterranean Diet	[Reference]	[Reference]			
Score 0-1 ^e					
Modified Mediterranean Diet	1.04 (0.65-1.67)	1.01 (0.37-1.79)			
Score 2-4 ^e					
Modified Mediterranean Diet	0.85 (0.39-1.84)	0.82 (0.37-1.79)			
Score 5-10 ^e					

^a Estimated using general linear models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

- ^b Model 1 adjusted for sex, age, education, dietary assessment method, season and total calory intake.
- ^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption and body mass index.
- ^d Modified Mediterranean Diet Score examined as continuous measure 0-10 points, (poor to good adherence to modified Mediterranean dietary recommendations).
- ^e Modified Mediterranean Diet Score examined as three different groups: Modified Mediterranean Diet Score 0-1 reflects poor adherence, (reference), 2-4 points (intermediate adherence) and 5-10 points (best adherence).

Supplementary eTable 17. Association between Mediterranean Diet Score according to Panagiotakos et al. 15 and abnormal β -Amyloid in cerebrospinal fluid.

	Abnormal β-Amyloid in CSF				
No. of cases/Total No.	542/738				
	Adjusted Odds Ratio (95% CI) ^a				
	Model 1 ^b	Model 2 ^c			
Mediterranean Diet Score 0-50^d	0.98 (0.93-1.02)	0.98 (0.93-1.02)			
Mediterranean Diet Score 0-27 (worst) ^e	[Reference]	[Reference]			
Mediterranean Diet Score 28-31 (intermediate) ^e	0.95 (0.62-1.46)	0.93 (0.60-1.44)			
Mediterranean Diet Score 32-50 (best) ^e	0.80 (0.53-1.20)	0.80 (0.54-1.21)			

^a Estimated using general linear models. Participants were followed from baseline (1991-1996) until December 31, 2014, or date of death.

- ^b Model 1 adjusted for sex, age, education, dietary assessment method, season, total calory intake and time between baseline and CSF collection.
- ^c Model 2 adjusted for model 1 and additionally adjusted for smoking, physical activity, alcohol consumption, time between baseline and CSF collection and body mass index.
- ^d Mediterranean Diet Score examined as continuous measure 0-50 points, (poor to good adherence to Mediterranean dietary recommendations).
- ^e Mediterranean Diet Score examined as three different groups: Modified Mediterranean Diet Score 0-27 reflects poor adherence (reference), 28-31 points (intermediate adherence) and 32-50 points (best adherence).

Supplementary eFigure 1. Kaplan-Meier Curves displaying diet quality and incidence in all-cause Dementia, Alzheimer's disease dementia and Vascular Dementia.

Adjusted Kaplan-Meier Curves showing the effects of diet quality and incidence of all-cause dementia, Alzheimer's disease dementia and Vascular dementia. Figures A-C displaying the Swedish Dietary Guidelines Score as three different groups: 0-1 points reflect poor adherence (reference), 2-3 (intermediate adherence) and 4-5 points (best adherence), and incidence in all-cause dementia (A), Alzheimer's disease dementia (B) and Vascular dementia (C). Figures D-F displaying the modified Mediterranean Diet Score as three different groups: 0-1 points reflect poor adherence (reference), 2-4 points (intermediate adherence) and 5-10 points (best adherence), and incidence in all-cause dementia (D), Alzheimer's disease dementia (E) and Vascular dementia (F). HR represents hazard ratios from the adjusted Cox regression *Model 1*, adjusted for sex, age, education, dietary assessment method, season and total calory intake.