

Supplementary Online Content

Brander G, Isomura K, Chang Z, et al. Association of Tourette syndrome and chronic tic disorder with metabolic and cardiovascular disorders. *JAMA Neurol*. Published online January 14, 2019. doi:10.1001/jamaneurol.2018.4279

eTable 1. *International Classification of Diseases (ICD) Eighth (ICD-8; 1969-1986), Ninth (ICD-9; 1987-1996), and Tenth (ICD-10; 1997-2013) Revisions Codes From the Swedish National Patient Register for all Comorbidities in the Study*

eTable 2. *Correspondence Between the Harmonized Definition of the Metabolic Syndrome and the Selected Metabolic and Cardiovascular Disorders and Drug Prescriptions for Such Disorders Used as Proxy in the Current Study*

eTable 3. *Sensitivity Analysis – Risk of Metabolic and Cardiovascular Disorders in Individuals with Tourette Syndrome or Chronic Tic Disorder, Compared With Unaffected Individuals From the General Population, in a Subcohort of Individuals Followed Up From Birth*

eTable 4. *Frequencies of Comorbidities in Individuals With Tourette Syndrome or Chronic Tic Disorder and in the Unaffected General Population Cohort*

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

eTable 1. *International Classification of Diseases (ICD) Eighth (ICD-8; 1969-1986), Ninth (ICD-9; 1987-1996), and Tenth (ICD-10; 1997-2013) Revisions Codes From the Swedish National Patient Register for all Comorbidities in the Study*

Comorbidities	<i>ICD-8</i>	<i>ICD-9</i>	<i>ICD-10</i>
Organic disorders			
Organic brain disorder	290, 292, 293, 294	290, 293, 294	F0
Epilepsy	345	345	G40
Obsessive-Compulsive Disorder	300.3	300D	F42
Attention-Deficit/Hyperactivity Disorder	–	314	F90
Conduct disorders	–	312	F91
Pervasive developmental disorders	–	299A	F84.0, F84.1, F84.5, F84.8, F84.9
Psychotic disorders	291, 295, 296.99, 297, 298, 299	291, 292, 295, 296X, 297, 298, 299	F20-F25, F28, F29, F32.3, x.5 in F10-F19
Bipolar disorders	296.00, 296.10, 296.30, 296.88, 296.99	296A, 296C, 296E, 296W, 296X	F30-F31
Anxiety disorders	300.0, 300.2	300A, 300C, 308, 309	F40, F41, F43
Mood disorders*	296.2, 300.4	296B, 300E, 311	F32-F39, except F32.3

* Except for manic episodes and bipolar disorders.

eTable 2. Correspondence Between the Harmonized Definition of the Metabolic Syndrome¹ and the Selected Metabolic and Cardiovascular Disorders and Drug Prescriptions for Such Disorders Used as Proxy in the Current Study

Criteria for clinical diagnosis of the metabolic syndrome ¹		Metabolic and cardiovascular disorders from the Swedish National Patient Register	Drug prescriptions for metabolic and cardiovascular disorders from the Swedish Prescribed Drug Register
Measure	Categorical cut points		
Elevated waist circumference [it is recommended that the IDF cut points be used for non-Europeans and either the IDF or AHA/NHLBI cut points used for people of European origin until more data are available]	Population- and country-specific definitions	Obesity [ICD-8 code 277; ICD-9 codes 278.0/.1; ICD-10 code E66]	–
Elevated triglycerides (drug treatment for elevated triglycerides is an alternate indicator)	≥150 mg/dL (1.7 mmol/L)	–	Lipid modifying agents, plain [ATC code C10A]
Reduced HDL-C (drug treatment for reduced HDL-C is an alternate indicator)	<40 mg/dL (1.0 mmol/L) in males; <50 mg/dL (1.3 mmol/L) in males	–	Lipid modifying agents, plain [ATC code C10A]
Elevated blood pressure (antihypertensive drug treatment in a patient with a history of hypertension is an alternate indicator)	Systolic ≥130 and/or diastolic ≥85 mm Hg	Hypertension [ICD-8 codes 400-404; ICD-9 codes 401-405; ICD-10 codes I10-15]	Antihypertensives [ATC code C02], except for clonidine (ATC code C02AC01) and guanfacine (ATC code C02AC02) ² Diuretics [ATC code C03] Beta blocking agents [ATC code C07] Calcium channel blockers [ATC code C08] Agents acting on the renin-angiotensin system [ATC code C09]
Elevated fasting glucose [most patients with type 2 diabetes mellitus will have the metabolic syndrome by the proposed criteria] (drug treatment of elevated	≥100 mg/dL	Type 2 diabetes mellitus [ICD-10 code E11], but not type 1 diabetes mellitus [ICD-10 code E10]	Blood glucose lowering drugs, excluding insulins [ATC code A10B], but not Insulins and analogues [ATC code A10A]

glucose is an alternate indicator)			
–	–	Ischemic heart diseases [ICD-8 codes 410-414; ICD-9 codes 411-414; ICD-10 codes I20-25] Arrhythmia [ICD-8 codes 427-429; ICD-9 codes 426-429; ICD-10 codes I44-49] Cerebrovascular diseases and transient ischemic attack [ICD-8 codes 430-438; ICD-9 codes 430-437; ICD-10 codes I60-66 and G45] Arteriosclerosis [ICD-8 codes 440-444; ICD-9 codes 440-444; ICD-10 codes I70-74]	Cardiac therapy [ATC code C01] Antihypertensives [ATC code C02] Diuretics [ATC code C03] Peripheral vasodilators [ATC code C04] Vasoprotectives [ATC code C05] Beta blocking agents [ATC code C07] Calcium channel blockers [ATC code C08] Agents acting on the renin-angiotensin system [ATC code C09]

¹Harmonized definition of the metabolic syndrome from the joint interim statement of the International Diabetes Federation Task Force on Epidemiology and Prevention, the National Heart, Lung, and Blood Institute; the American Heart Association; the World Heart Federation; the International Atherosclerosis Society; and the International Association for the Study of Obesity (Alberti et al., 2009 *Circulation*).

²Clonidine and guanfacine are excluded as outcomes since they are indicated and increasingly used for the treatment of tic disorders.

Abbreviations: AHA/NHLBI American Heart Association/National Heart, Lung, and Blood Institute; ATC Anatomical Therapeutic Chemical Classification System; HDL-C High-Density Lipoprotein Cholesterol; ICD International Classification of Diseases; IDF International Diabetes Federation.

eTable 3. Sensitivity Analysis – Risk of Metabolic and Cardiovascular Disorders in Individuals with Tourette Syndrome or Chronic Tic Disorder, Compared With Unaffected Individuals From the General Population, in a Subcohort of Individuals Followed Up From Birth

	Tourette Syndrome or Chronic Tic Disorder cohort (n=6,245)		Unaffected general population (n=4,244,718)		HR (95% CI) <i>Adjusted for sex and birth year</i>
	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	
<i>Metabolic and cardiovascular disorders</i>					
Any disorder	949	15.20	369,688	8.71	2.06 (1.93-2.19)
Obesity	264	4.23	66,175	1.56	2.88 (2.55-3.25)
Dyslipidemia	24	0.38	14,261	0.34	1.58 (1.06-2.36)
Type 2 diabetes mellitus	87	1.39	29,910	0.70	1.85 (1.50-2.29)
Circulatory system diseases	690	11.05	296,171	6.98	1.95 (1.81-2.10)

Note: Statistically significant hazard ratios are highlighted in bold.

Abbreviations: CI confidence interval, HR hazard ratio.

eTable 4. Frequencies of Comorbidities in Individuals With Tourette Syndrome or Chronic Tic Disorder and in the Unaffected General Population Cohort

	Tourette Syndrome or Chronic Tic Disorder cohort (n=7,804)		Unaffected general population (n=14,037,222)	
	<i>n</i>	%	<i>n</i>	%
<i>Comorbidities</i>				
Organic disorders (organic brain disorder and epilepsy)	507	6.50	663,950	4.73
Obsessive-Compulsive Disorder	1,353	17.34	35,760	0.25
Attention-Deficit/Hyperactivity Disorder	3,677	47.12	110,920	0.79
Conduct Disorder	558	7.15	11,790	0.08
Pervasive Developmental Disorders	2,006	25.70	51,516	0.37
Psychosis + Bipolar Disorder	823	10.55	316,698	2.26
Anxiety Disorders	1,964	25.17	550,021	3.92
Mood Disorders*	1,569	20.11	597,159	4.25

* Except for manic episodes and bipolar disorders.