

Supplementary Online Content

Lin Y-S, Chen Y-L, Chen T-H, et al. Comparison of Clinical Outcomes Among Patients With Atrial Fibrillation or Atrial Flutter Stratified by CHA₂DS₂-VASc Score. *JAMA Netw Open*. 2018;1(4):e180941. doi:10.1001/jamanetworkopen.2018.0941

Supplement. eTable 1. Diagnoses Used to Define the Cohorts, Comorbidities, and Outcomes

eTable 2. Anatomical Therapeutic Chemical (ATC) Codes of the Study Medications

eTable 3. Medications Among the Atrial Fibrillation, Atrial Flutter and Matched Control Groups

eTable 4. Detailed Information of Ischemic Stroke in the AF, AFL and Control Groups Stratified By CHA₂DS₂-VASc

eTable 5. Baseline Characteristics and Ischemic Stroke Event of Population with Anticoagulation Therapy After Index Date

eTable 6. Baseline Characteristics of Patients Who Were Prescribed Anticoagulants After Event of Ischemic Stroke After Index Date

eTable 7. Sensitivity Analysis for Those Who Did Not Receive Any Antiarrhythmic Drugs After the Index Date

eTable 8. Analysis of Falsification End-Point Using Hepatocellular Carcinoma as Outcome

This supplementary material has been provided by the authors to give readers additional information about their work.

eTable 1. Diagnoses Used to Define the Cohorts, Comorbidities, and Outcomes

Disease	Criteria of Diagnosis	
Study Cohorts		
Atrial fibrillation	Defined from diagnosis	ICD9-CM: 42731
Atrial flutter	Defined from diagnosis	ICD9-CM: 42732
Excluding Diseases		
Hyperthyroidism	Defined from diagnosis plus treatment	ICD9-CM: 242 and any anti-thyroid drugs
Rheumatic heart disease	Defined from diagnosis	ICD9-CM: 394.0, 394.1, 394.2, 395, 398.9
Sepsis	Defined from diagnosis during hospitalization	ICD9-CM: 038, 790.7
Comorbidities		
Hypertension	Defined from diagnosis plus treatment	401, 402, 403, 404, 405 and any anti-hypertension drugs
Diabetes mellitus	Defined from diagnosis plus treatment	250 and any oral hypoglycemic drugs and insulin
Ischemic heart disease	Defined from diagnosis	410 ~414
Heart failure	Defined from diagnosis	428
Dyslipidemia	Defined from diagnosis plus treatment	272 and any lipid-lowering agents
Gout	Defined from diagnosis	274
Chronic obstructive pulmonary disease	Defined from diagnosis	491, 492, 496
Peripheral arterial disease	Defined from diagnosis	440.0, 440.2, 440.3, 440.8, 440.9, 443, 444.0, 444.22, 444.8, 447.8 and 447.9
Chronic kidney disease	Defined from diagnosis	580 ~589, 403 ~404 016.0, 095.4, 236.9 250.4, 274.1, 442.1, 447.3, 440.1, 572.4, 642.1, 646.2 753.1

		283.11, 403.01, and 404.02, 446.21
Dialysis	Defined from diagnosis in catastrophic registry data	585
Abnormal liver function	Defined from diagnosis	070 , 456.0–456.2, 570, 571, 572.2–572.8, 573, V42.7
Malignancy	Defined from diagnosis in catastrophic registry data	140 ~208
History of Events		
Systemic thromboembolism	Defined from diagnosis in hospitalization	444.22, 444.81, 444.21, 557.0, 557.9, 557.1 362.30, 362.34, 593.81, 444.89, 433.8, 444.9
Myocardial infarction	Defined from diagnosis in hospitalization	410 , 412
Ischemic stroke	Defined from diagnosis in hospitalization	433 ~437
Outcomes		
Ischemic stroke	Defined from principle diagnosis of hospitalization	433 ~437
Heart failure	Defined from principle diagnosis of hospitalization	428

eTable 2. Anatomical Therapeutic Chemical (ATC) Codes of the Study Medications

Medication ^a	ATC code	Medication ^a	ATC Code
Angiotensin converting enzyme inhibitors/angiotensin II receptor blockers	C09	Dipeptidyl peptidase 4 inhibitors	A10BH
β-blockers	C07	Biguanides	A10BA
Calcium channel blockers	C08	Glinides	A10BX02, A10BX03
Diuretics	C03	Alpha-glucosidase inhibitors	A10BF
Statins	C10AA	Sulfonylurea	A10BB
Antiplatelet agents	B01AC	Thiazolidinedione	A10BG02, A10BG03
Warfarin	B01AA	Insulin	A10A
Digoxin	C01AA05		

^aThe usage of these medications was defined as being prescribed with the medication for at least 3 months.

eTable 3. Medications Among the Atrial Fibrillation, Atrial Flutter and Matched Control Groups

Medications (No. (%))	Matched control (n = 24,484)	AFL (n = 6,121)	AF (n = 188,811)
Angiotensin converting enzyme inhibitors / angiotensin II receptor blockers	4,568 (18.7)	1,867 (30.5) ^a	68,671 (36.4) ^{a b}
Calcium channel blockers	4,888 (20.0)	1,344 (22.0) ^a	46,407 (24.6) ^{a b}
β-blockers	3,560 (14.5)	1,959 (32.0) ^a	54,890 (29.1) ^{a b}
Digoxin	221 (.9)	624 (10.2) ^a	33,498 (17.7) ^{a b}
Diuretics	972 (4.0)	995 (16.3) ^a	39,530 (20.9) ^{a b}
Spirolactone	180 (0.7)	269 (4.4) ^a	10,519 (5.6) ^{a b}
Dipeptidyl peptidase 4 inhibitors	162 (0.7)	86 (1.4) ^a	2,523 (1.3) ^a
Statins	1,729 (7.1)	631 (10.3) ^a	18,172 (9.6) ^a
Biguanides	2,053 (8.4)	586 (9.6) ^a	17,457 (9.2) ^a
Sulfonylurea	2,279 (9.3)	649 (10.6) ^a	19,518 (10.3) ^a
Thiazolidinedione	382 (1.6)	101 (1.7)	2,595 (1.4)
Insulin	333 (1.4)	225 (3.7) ^a	6,509 (3.4) ^a
Anti-arrhythmic drugs			
Amiodarone/Dronedarone	73 (0.3)	815 (13.3) ^a	28,497 (15.1) ^{a b}
Propafenone	0 (0.0)	287 (4.7) ^a	9,385 (5.0) ^a
Sotalol	0 (0.0)	13 (0.2) ^a	199 (0.1) ^{a b}
Flecainide	0 (0.0)	9 (0.15) ^a	116 (0.06) ^{a b}
Antiplatelet	3,449 (14.1)	1,940 (31.7) ^a	80,518 (42.6) ^{a b}

Data are presented as mean ± SD or number (percentage);

Abbreviations: AF: atrial fibrillation; AFL: atrial flutter;

The character “^a” and “^b” denotes a significant *post hoc* comparison versus control and AFL respectively.

eTable 4. Detailed Information Of Ischemic Stroke In The AF, AFL And Control Groups Stratified By CHA2DS2-VASc

CHA2DS2-VASc	Incidence density (95% CI)			AF vs. AFL		AFL vs. Control		AF vs. Control	
	Matched controls (n = 24,484)	AFL (n = 6,121)	AF (n = 188,811)	HR (95% CI)	P value	HR (95% CI)	P value	HR (95% CI)	P value
0	0.19 (0.13–0.25)	0.39 (0.13–0.64)	0.65 (0.57–0.72)	1.64 (0.85, 3.19)	.14	1.98 (0.96, 4.07)	.064	3.25 (2.34, 4.51)	<.001
1	0.44 (0.36–0.52)	0.40 (0.21–0.59)	1.14 (1.06–1.22)	2.84 (1.76, 4.60)	<.001	0.87 (0.53, 1.45)	.60	2.49 (2.06, 3.00)	<.001
2	1.02 (0.90–1.14)	1.02 (0.69–1.34)	2.30 (2.20–2.40)	2.22 (1.60, 3.07)	<.001	0.94 (0.67, 1.33)	.73	2.08 (1.83, 2.37)	<.001
3	1.23 (1.07–1.38)	1.37 (0.97–1.77)	3.17 (3.06–3.28)	2.26 (1.69, 3.02)	<.001	1.05 (0.77, 1.44)	.76	2.37 (2.09, 2.70)	<.001
4	1.78 (1.54–2.02)	2.30 (1.72–2.88)	3.82 (3.69–3.95)	1.63 (1.27, 2.10)	<.001	1.20 (0.90, 1.60)	.21	1.96 (1.71, 2.25)	<.001
5-9	2.83 (2.48–3.18)	3.99 (3.22–4.76)	5.38 (5.24–5.52)	1.34 (1.10, 1.62)	.004	1.29 (1.02, 1.62)	.033	1.72 (1.51, 1.95)	<.001

Abbreviations: AF: atrial fibrillation; AFL: atrial flutter; HR: hazard ratio; CI: confidence interval.

eTable 5. Baseline Characteristics and Ischemic Stroke Event of Population with Anticoagulation Therapy After Index Date

Variables	Total (n = 46,000)	AFL (n = 703)	AF (n = 45,297)
Age (years; mean ± SD) *	70.5±11.9	67.0±13.8	70.5±11.8
Age group (No. (%))*			
< 65 years	13,275 (28.9)	279 (39.7)	12,996 (28.7)
65~74 years	14,141 (30.7)	202 (28.7)	13,939 (30.8)
≥ 75 years	18,584 (40.4)	222 (31.6)	18,362 (40.5)
Gender (No. (%))*			
Male	26,124 (56.8)	466 (66.3)	25,658 (56.6)
Female	19,876 (43.2)	237 (33.7)	19,639 (43.4)
Comorbidities (No. (%))			
Hypertension	29,008 (63.1)	426 (60.6)	28,582 (63.1)
Ischemic heart disease	18,045 (39.2)	294 (41.8)	17,751 (39.2)
Diabetes mellitus*	8,655 (18.8)	168 (23.9)	8,487 (18.7)
Chronic obstructive pulmonary disease	6,756 (14.7)	92 (13.1)	6,664 (14.7)
Dyslipidemia*	6,233 (13.6)	114 (16.2)	6,119 (13.5)
Heart failure*	5,561 (12.1)	103 (14.7)	5,458 (12.0)
Gout	5,549 (12.1)	91 (12.9)	5,458 (12.0)
Peripheral arterial disease	1,363 (3.0)	25 (3.6)	1,338 (3.0)
Renal status*			
Non-chronic kidney disease	40,986 (89.1)	584 (83.1)	40,402 (89.2)
Chronic kidney disease without dialysis	4,198 (9.1)	90 (12.8)	4,108 (9.1)
Chronic kidney disease with dialysis	816 (1.8)	29 (4.1)	787 (1.7)
Immune disease*	719 (1.6)	18 (2.6)	701 (1.5)

Abnormal liver function	4,578 (10.0)	72 (10.2)	4,506 (9.9)
Malignancy	2,411 (5.2)	41 (5.8)	2,370 (5.2)
History of disease (No. (%))			
Prior stroke or systemic thromboembolism	8,137 (17.7)	126 (17.9)	8,011 (17.7)
Prior stroke	6,736 (14.6)	90 (12.8)	6,646 (14.7)
Old myocardial infarction*	1,871 (4.1)	57 (8.1)	1,814 (4.0)
CHA ₂ DS ₂ -VASc score (mean ± SD) *	3.3±1.8	3.0±1.9	3.3±1.8
CHA ₂ DS ₂ -VASc group*			
0	2,889 (6.3)	53 (7.5)	2,836 (6.3)
1	5,563 (12.1)	114 (16.2)	5,449 (12.0)
2	7,836 (17.0)	129 (18.3)	7,707 (17.0)
3	9,702 (21.1)	135 (19.2)	9,567 (21.1)
4	8,805 (19.1)	116 (16.5)	8,689 (19.2)
5~9	11,205(24.4)	156(22.2)	11,049(24.4)
Events of ischemic stroke after index date			
Event rate	9,645 (20.97)	63 (8.96)	9,582 (21.15)
Incidence density	6.1 (6.0–6.2)	2.7 (2.0–3.3)	6.2 (6.0–6.3)

Data are presented as mean ± SD or number (percentage);

*indicates $P < 0.05$ between the two groups;

Abbreviations: AF: atrial fibrillation; AFL: atrial flutter.

eTable 6. Baseline Characteristics of Patients Who Were Prescribed Anticoagulants After Event of Ischemic Stroke After Index Date

Variables	Total (n = 5,080)	AFL (n = 33)	AF (n = 5,047)
Age (years; mean ± SD)	71.1±10.3	67.6±12.3	71.1±10.3
Age group (No. (%))			
< 65 years	1,272 (25.0)	13 (39.4)	1,259 (24.9)
65~74 years	1,791 (35.3)	10 (30.3)	1,781 (35.3)
≥ 75 years	2,017 (39.7)	10 (30.3)	2,007 (39.8)
Gender (No. (%))			
Male	2,696 (53.1)	23 (69.7)	2,673 (53.0)
Female	2,384 (46.9)	10 (30.3)	2,374 (47.0)
Comorbidities (No. (%))			
Hypertension	3,237 (63.7)	24 (72.7)	3,213 (63.7)
Ischemic heart disease	2,057 (40.5)	14 (42.4)	2,043 (40.5)
Diabetes mellitus	987 (19.4)	10 (30.3)	977 (19.4)
Dyslipidemia	679 (13.4)	5 (15.2)	674 (13.4)
Gout*	623 (12.3)	8 (24.2)	615 (12.2)
Chronic obstructive pulmonary disease	659 (13.0)	3 (9.1)	656 (13.0)
Heart failure	434 (8.5)	4 (12.1)	430 (8.5)
Peripheral arterial disease	128 (2.5)	2 (6.1)	126 (2.5)
Renal status			
Non-chronic kidney disease	4,616 (90.9)	28 (84.8)	4,588 (90.9)
Chronic kidney disease without dialysis	412 (8.1)	4 (12.1)	408 (8.1)
Chronic kidney disease with dialysis	52 (1.0)	1 (3.0)	51 (1.0)

Immune disease	66 (1.3)	0 (0.0)	66 (1.3)
Abnormal liver function	444 (8.7)	4 (12.1)	440 (8.7)
Malignancy	185 (3.6)	1 (3.0)	184 (3.6)
History of disease (No. (%))			
Prior stroke or systemic thromboembolism	823 (16.2)	8 (24.2)	815 (16.1)
Prior stroke	765 (15.1)	8 (24.2)	757 (15.0)
Old myocardial infarction*	176 (3.5)	5 (15.2)	171 (3.4)
CHA ₂ DS ₂ -VASc score (mean ± SD)	3.3±1.7	3.3±1.8	3.3±1.7
CHA ₂ DS ₂ -VASc group			
0	278 (5.5)	2 (6.1)	276 (5.5)
1	539 (10.6)	4 (12.1)	535 (10.6)
2	894 (17.6)	4 (12.1)	890 (17.6)
3	1,126 (22.2)	9 (27.3)	1,117 (22.1)
4	1,044 (20.6)	5 (15.2)	1,039 (20.6)
5~9	1,199(23.6)	9(23.3)	1,190(23.6)

Data are presented as mean ± SD or number (percentage);

*indicates $P < 0.05$ between the two groups;

Abbreviations: AF: atrial fibrillation; AFL: atrial flutter.

eTable 7. Sensitivity Analysis For Those Who Did Not Receive Any Antiarrhythmic Drugs After The Index Date

Outcome / CHA2DS2-VASc	Incidence density (95% CI)			AF vs. AFL		AFL vs. Matched controls		AF vs. Matched controls	
	Matched controls (n = 24,411)	AFL (n = 5,021)	AF (n = 151,640)	HR (95% CI)	P value	HR (95% CI)	P value	HR (95% CI)	P value
Ischemic stroke									
0	0.19 (0.13– 0.25)	0.47 (0.16–0.77)	0.66 (0.58–0.75)	1.40 (0.72, 2.73)	.32	2.37 (1.15, 4.88)	.019	3.33 (2.39, 4.64)	<.001
1	0.44 (0.36– 0.52)	0.41 (0.20–0.61)	1.19 (1.09–1.28)	2.88 (1.73, 4.80)	<.001	0.90 (0.53, 1.54)	.70	2.59 (2.14, 3.13)	<.001
2	1.02 (0.90– 1.15)	1.11 (0.73–1.50)	2.52 (2.40–2.64)	2.21 (1.56, 3.14)	<.001	1.02 (0.71, 1.48)	.90	2.26 (1.99, 2.58)	<.001
3	1.23 (1.08– 1.38)	1.30 (0.86–1.74)	3.42 (3.29–3.54)	2.55 (1.81, 3.57)	<.001	1.002 (0.70, 1.43)	.99	2.55 (2.24, 2.90)	<.001
4	1.78 (1.54– 2.02)	2.29 (1.65–2.93)	4.04 (3.89–4.19)	1.72 (1.30, 2.29)	<.001	1.20 (0.88, 1.63)	.26	2.06 (1.79, 2.37)	<.001
5-9	2.85 (2.49– 3.20)	4.17 (3.30–5.04)	5.66 (5.50–5.83)	1.33 (1.08, 1.65)	.008	1.34 (1.05, 1.71)	.019	1.78 (1.57, 2.02)	<.001
Hospitalization for heart failure									
0	0.02 (0.00– 0.04)	0.47 (0.16–0.77)	0.59 (0.51–0.67)	1.22 (0.62, 2.37)	.56	19.39 (6.50, 57.85)	<.001	23.60 (9.72, 57.31)	<.001
1	0.07 (0.04– 0.10)	0.19 (0.05–0.33)	0.95 (0.87–1.03)	4.94 (2.34, 10.41)	<.001	2.48 (1.06, 5.84)	.037	12.25 (7.92, 18.95)	<.001

2	0.20 (0.15–0.26)	1.01 (0.64–1.38)	1.90 (1.79–2.00)	1.82 (1.26, 2.63)	.001	4.59 (2.92, 7.23)	<.001	8.36 (6.34, 11.04)	<.001
3	0.41 (0.32–0.50)	1.19 (0.77–1.61)	3.23 (3.11–3.36)	2.61 (1.83, 3.71)	<.001	2.65 (1.76, 3.99)	<.001	6.90 (5.57, 8.54)	<.001
4	0.71 (0.57–0.86)	2.21 (1.58–2.83)	4.38 (4.23–4.54)	1.92 (1.45, 2.56)	<.001	2.82 (1.98, 4.01)	<.001	5.42 (4.38, 6.70)	<.001
5-9	1.33 (1.09–1.56)	4.75 (3.82–5.67)	6.95 (6.77–7.13)	1.42 (1.17, 1.72)	<.001	3.11 (2.39, 4.05)	<.001	4.41 (3.69, 5.28)	<.001
All-cause mortality									
0	0.63 (0.53–0.74)	4.75 (3.79–5.72)	4.82 (4.59–5.04)	0.98 (0.79, 1.21)	.84	7.21 (5.54, 9.38)	<.001	7.06 (5.93, 8.40)	<.001
1	1.40 (1.27–1.54)		6.72 (6.51–6.93)	1.43 (1.23, 1.66)	<.001	3.13 (2.62, 3.74)	<.001	4.47 (4.04, 4.95)	<.001
2	4.94 (4.67–5.21)	12.44 (11.16–13.72)	15.85 (15.57–16.14)	1.25 (1.12, 1.38)	<.001	2.30 (2.05, 2.59)	<.001	2.87 (2.71, 3.04)	<.001
3	6.15 (5.82–6.48)	16.69 (15.15–18.24)	20.70 (20.39–21.00)	1.20 (1.09, 1.32)	<.001	2.47 (2.22, 2.76)	<.001	2.97 (2.81, 3.14)	<.001
4	7.38 (6.90–7.86)	21.87 (19.94–23.81)	23.52 (23.17–23.87)	1.05 (0.96, 1.15)	.26	2.71 (2.42, 3.02)	<.001	2.85 (2.66, 3.04)	<.001
5-9	10.89 (10.22–11.55)	31.78 (29.46–34.09)	32.91 (32.53–33.28)	1.02 (0.95, 1.10)	.62	2.61 (2.37, 2.87)	<.001	2.65 (2.49, 2.82)	<.001

Abbreviations: AF: atrial fibrillation; AFL: atrial flutter; HR: hazard ratio; CI: confidence interval.

eTable 8. Analysis Of Falsification End-Point Using Hepatocellular Carcinoma As Outcome

CHA2DS2-VASc	Incidence density (95% CI)		AF vs. AFL	
	AFL (<i>n</i> = 6,121)	AF (<i>n</i> = 188,811)	HR (95% CI)	<i>P</i> value
0	0.04 (-0.04–0.13)	0.23 (0.19–0.28)	5.41 (0.75, 38.74)	.09
1	0.18 (0.06–0.31)	0.30 (0.26–0.34)	1.60 (0.79, 3.24)	.19
2	0.22 (0.07–0.37)	0.36 (0.32–0.40)	1.62 (0.81, 3.27)	.18
3	0.44 (0.22–0.66)	0.37 (0.34–0.41)	0.83 (0.50, 1.39)	.48
4	0.32 (0.11–0.53)	0.40 (0.36–0.44)	1.21 (0.63, 2.35)	.57
5-9	0.43 (0.19–0.68)	0.32 (0.29–0.35)	0.74 (0.42, 1.31)	.30

Abbreviations: AF: atrial fibrillation; AFL: atrial flutter; HR: hazard ratio; CI: confidence interval.