

**Supplemental Table:** International classification of diseases, ICD-9 codes for gastrointestinal morbidities accounted for.

| <b>ICD-9 code</b> | <b>Group</b> | <b>Diagnosis description</b> |
|-------------------|-----------------------|-----------------------------------------------------------|
| 5300 | <b>Esophageal</b> | ACHALASIA AND CARDIOSPASM |
| 5301 | | ESOPHAGITIS |
| 5302 | | ULCER OF ESOPHAGUS |
| 5303 | | STRICTURE AND STENOSIS OF ESOPHAGUS |
| 5304 | | PERFORATION OF ESOPHAGUS |
| 5305 | | DYSKINESIA OF ESOPHAGUS |
| 5307 | | GASTROESOPHAGEAL LACERATION-HEMORRHAGE SYNDROME |
| 5308 | | OTHER SPECIFIED DISORDERS OF ESOPHAGUS |
| 5309 | | UNSPECIFIED DISORDER OF ESOPHAGUS |
| 53010 | | ESOPHAGITIS, UNSPECIFIED |
| 53011 | | REFLUX ESOPHAGITIS |
| 53012 | | ACUTE ESOPHAGITIS |
| 53013 | | EOSINOPHILIC ESOPHAGITIS |
| 53020 | | ULCER OF ESOPHAGUS WITHOUT BLEEDING |
| 53021 | | ULCER OF ESOPHAGUS WITH BLEEDING |
| 53081 | | ESOPHAGEAL REFLUX |
| 53084 | | TRACHEOESOPHAGEAL FISTULA |
| 53085 | | BARRETT'S ESOPHAGUS |
| 53089 | | OTHER SPECIFIED DISORDERS OF ESOPHAGUS |
| 5310 | <b>Gastroduodenal</b> | ACUTE GASTRIC ULCER WITH HEMORRHAGE |
| 5316 | | CHR.OR UNSP.GASTRIC ULCER WITH HEMORRHAGE AND PERFORATION |
| 5326 | | CHR./UNSP.DUODENAL ULCER WITH HEMORRHAGE AND PERFORATION  |
| 5334 | | CHR.OR UNSPECIFIED PEPTIC ULCER WITH HEMORRHAGE |
| 5354 | | OTHER SPECIFIED GASTRITIS |
| 5355 | | UNSPECIFIED GASTRITIS AND GASTRODUODENITIS |
| 5363 | | GASTROPARESIS |

| | |
|-------|-------------------------------------------------------------|
| 5370  | ACQUIRED HYPERTROPHIC PYLORIC STENOSIS |
| 5373  | OTHER OBSTRUCTION OF DUODENUM |
| 5374  | FISTULA OF STOMACH OR DUODENUM |
| 5379  | UNSPECIFIED DISORDER OF STOMACH AND DUODENUM |
| 53110 | AC.GASTRIC ULCER WITH PERFORATION WITHOUT OBSTRUCTION |
| 53130 | AC.GASTRIC ULCER WITHOUT HEMORR.PERFOR.OR OBSTRUCTION |
| 53140 | CHR.OR UNSP.GASTRIC ULCER WITH HEMOR.WITHOUT OBSTRUCTION |
| 53150 | CHR.OR UNSP.GASTRIC ULCER WITH PERF.WITHOUT OBSTRUCTION |
| 53170 | CHR.GASTRIC ULCER WITHOUT HEMOR./PERF.WITHOUT OBSTRUCTION |
| 53190 | GASTRIC ULCER,UNSP.WITHOUT HEMOR.PERFOR.WITHOUT OBSTRUCTION |
| 53201 | ACUTE DUODENAL ULCER WITH HEMORRHAGE, WITH OBSTRUCTION |
| 53210 | AC.DUODENAL ULCER WITH PERF.WITHOUT MENTION OF OBSTRUCTION  |
| 53250 | CHR./UNSP.DUODENAL ULCER WITH PERF.WITHOUT OBSTRUCTION |
| 53270 | CHR.DUODENAL ULCER WITHOUT HEMORR./PERF.WITHOUT OBSTRUCTION |
| 53290 | DUODENAL ULCER,AC./CHR.WITHOUT HEMORR.PERFOR.OR OBSTRUCTION |
| 53350 | CHR./UNSP.PEPTIC ULCER WITH PERF.WITHOUT OBSTRUCTION |
| 53500 | AC. GASTEITIS WITHOUT MENTION OF HEMORRHAGE |
| 53501 | ACUTE GASTRITIS WITH HEMORRHAGE |
| 53510 | ATROPHIC GASTRITIS WITHOUT MENTION OF HEMORRHAGE |
| 53511 | ATROPHIC GASTRITIS WITH HEMORRHAGE |
| 53520 | GASTRIC MUCOSAL HYPERTROPHY WITHOUT MENTION OF |

| | | |
|-------|-------------------------------------|--------------------------------------------------------------------|
| 53530 | | HEMORRHAGE<br>ALCOHOLIC GASTRITIS WITHOUT MENTION OF<br>HEMORRHAGE |
| 53540 | | OTHER SPECIFIED GASTRITIS WITHOUT MENTION OF<br>HEMORRHAGE |
| 53550 | | UNSP. GASTRITIS/GASTRODUODENITIS WITHOUT<br>HEMORRHAGE |
| 53551 | | UNSP. GASTRITIS/GASTRODUODENITIS WITH HEMORRHAGE |
| 53560 | | DUODENITIS WITHOUT MENTION OF HEMORRHAGE |
| 53789 | | OTHER SPECIFIED DISORDERS OF STOMACH AND DUODENUM |
| 5368  | <b>Functional</b> | DYSPEPSIA AND OTHER SPECIFIED DISORDERS OF FUNCTION<br>OF STOMACH  |
| 5369  | | UNSPECIFIED FUNCTIONAL DISORDER OF STOMACH |
| 541 | <b>Appendix</b> | APPENDICITIS, UNQUALIFIED |
| 5400  | | ACUTE APPENDICITIS WITH GENERALIZED PERITONITIS |
| 5401  | | ACUTE APPENDICITIS WITH PERITONEAL ABSCESS |
| 5409  | | ACUTE APPENDICITIS WITHOUT MENTION OF PERITONITIS |
| 5430  | | HYPERPLASIA OF APPENDIX (LYMPHOID) |
| 5439  | | OTHER AND UNSPECIFIED DISEASES OF APPENDIX |
| 550 | <b>Hernia-inguinal</b> | INGUINAL HERNIA |
| 5509  | <b>umbilical abdominal<br/>wall</b> | INGUINAL HERNIA, WITHOUT MENTION OF OBSTRUCTION OR<br>GANGRENE |
| 5510  | | FEMORAL HERNIA WITH GANGRENE |
| 5521  | | UMBILICAL HERNIA WITH OBSTRUCTION |
| 5523  | | DIAPHRAGMATIC HERNIA WITH OBSTRUCTION |
| 5529  | | HERNIA OF UNSPECIFIED SITE, WITH OBSTRUCTION |
| 5531  | | UMBILICAL HERNIA |
| 5531  | | UMBILICAL HERNIA WITHOUT MENTION OF OBSTRUCTION<br>OR GANGRENE |
| 5533  | | DIAPHRAGMATIC HERNIA WITHOUT MENTION OF<br>OBSTRUCTION OR GANGRENE |
| 5538  | | HERNIA OF OTHER SPECIF.SITES WITHOUT OBSTRUCTION OR<br>GANGRENE |

| | | |
|-------|------------|---------------------------------------------------------------|
| 5539  | | HERNIA OF UNSP.SITE WITHOUT OBSTRUCTION OR GANGRENE |
| 55000 | | UNILATERAL OR UNSPECIFIED INGUINAL HERNIA, WITH GANGRENE |
| 55002 | | BILATERAL INGUINAL HERNIA, WITH GANGRENE |
| 55010 | | UNILAT.OR UNSP.INGUINAL HERNIA, WITH OBST.WITHOUT GANGRENE |
| 55011 | | REC.UNIL.OR UNSP.INGUINAL HERNIA WITH OBST.WITHOUT GANGRENE |
| 55090 | | UNIL./UNSP.INGUINAL HERNIA, WITHOUT OBSTR.OR GANGRENE |
| 55091 | | REC.UNIL.OR UNSP.INGUINAL HERNIA WITHOUT OBSTR.OR GANGRENE |
| 55092 | | BILATERAL INGUINAL HERNIA, WITHOUT OBSTRUCTION OR GANGRENE |
| 55200 | | UNILATERAL OR UNSPECIFIED FEMORAL HERNIA WITH OBSTRUCTION |
| 55229 | | OTHER VENTRAL HERNIA WITH OBSTRUCTION |
| 55300 | | UNILAT./UNSPEC.FEMORAL HERNIA WITHOUT OBSTRUCTION OR GANGRENE |
| 55302 | | BILAT.FEMORAL HERNIA WITHOUT OBSTRUCTION OR GANGRENE |
| 55320 | | UNSP.VENTRAL HERNIA WITHOUT OBSTRUCTION OR GANGRENE |
| 55321 | | INCISIONAL HERNIA WITHOUT MENTION OF OBSTRUCTION OR GANGRENE  |
| 55329 | | VENTRAL HERNIA WITHOUT MENTION OF OBSTRUCTION OR GANGRENE |
| 558 | <b>IBD</b> | OTHER NONINFECTIOUS GASTROENTERITIS AND COLITIS |
| 5550  | | REGIONAL ENTERITIS OF SMALL INTESTINE |
| 5551  | | REGIONAL ENTERITIS OF LARGE INTESTINE |
| 5559  | | REGIONAL ENTERITIS OF UNSPECIFIED SITE |
| 5562  | | ULCERATIVE (CHRONIC) PROCTITIS |

| | | |
|-------|---------------------------|---------------------------------------------------------------|
| 5566  | | UNIVERSAL ULCERATIVE (CHRONIC) COLITIS |
| 5569  | | ULCERATIVE COLITIS, UNSPECIFIED |
| 5581  | | GASTROENTERITIS AND COLITIS DUE TO RADIATION |
| 5583  | | ALLERGIC GASTROENTERITIS AND COLITIS |
| 5589  | | OTHER & UNSPEC.NONINFECTIOUS GASTROENTERITIS &<br>COLITIS |
| 5589  | | OTHER AND UNSPEC.NONINFECTIOUS GASTROENTERITIS<br>AND COLITIS |
| 5570  | <b>Vascular</b> | ACUTE VASCULAR INSUFFICIENCY OF INTESTINE |
| 5571  | | CHRONIC VASCULAR INSUFFICIENCY OF INTESTINE |
| 5579  | | UNSPECIFIED VASCULAR INSUFFICIENCY OF INTESTINE |
| V1272 | | PERSONAL HISTORY OF COLONIC POLYPS |
| 5640  | <b>Colonic-functional</b> | CONSTIPATION |
| 5641  | | IRRITABLE BOWEL SYNDROME |
| 5646  | | ANAL SPASM |
| 5647  | | MEGACOLON, OTHER THAN HIRSCHSPRUNG'S |
| 5649  | | UNSPECIFIED FUNCTIONAL DISORDER OF INTESTINE |
| 56400 | | CONSTIPATION, UNSPECIFIED |
| 56481 | | NEUROGENIC BOWEL |
| 56489 | | OTHER FUNCTIONAL DISORDERS OF INTESTINE |
| 5671  | <b>Peritoneal</b> | PNEUMOCOCCAL PERITONITIS |
| 5672  | | OTHER SUPPURATIVE PERITONITIS |
| 5679  | | UNSPECIFIED PERITONITIS |
| 5689  | | UNSPECIFIED DISORDER OF PERITONEUM |
| 56721 | | PERITONITIS (ACUTE) GENERALIZED |
| 56722 | | PERITONEAL ABSCESS |
| 56723 | | SPONTANEOUS BACTERIAL PERITONITIS |
| 56729 | | OTHER SUPPURATIVE PERITONITIS |
| 56731 | | PSOAS MUSCLE ABSCESS |
| 56882 | | PERITONEAL EFFUSION (CHRONIC) |
| 56889 | | OTHER SPECIFIED DISORDERS OF PERITONEUM |
| 566 | <b>Anorectal</b> | ABSCESS OF ANAL AND RECTAL REGIONS |
| 5650  | | ANAL FISSURE |

| | | |
|-------|----------------------------------------------------------------|--------------------------------------------------|
| 5651  | | ANAL FISTULA |
| 5690  | | ANAL AND RECTAL POLYP |
| 5691  | | RECTAL PROLAPSE |
| 5692  | | STENOSIS OF RECTUM AND ANUS |
| 5693  | | HEMORRHAGE OF RECTUM AND ANUS |
| 56941 | | ULCER OF ANUS AND RECTUM |
| 56942 | | ANAL OR RECTAL PAIN |
| 56949 | | OTHER SPECIFIED DISORDERS OF RECTUM AND ANUS |
| 5720  | <b><i>Hepatitis</i></b> | ABSCESS OF LIVER |
| 5713  | | ALCOHOLIC LIVER DAMAGE, UNSPECIFIED |
| 5716  | | BILIARY CIRRHOSIS |
| 57142 | | AUTOIMMUNE HEPATITIS |
| 570 | | ACUTE AND SUBACUTE NECROSIS OF LIVER |
| 573 | | OTHER DISORDERS OF LIVER |
| 2774  | | DISORDERS OF BILIRUBIN EXCRETION |
| 5715  | | CIRRHOSIS OF LIVER WITHOUT MENTION OF ALCOHOL |
| 5718  | | OTHER CHRONIC NONALCOHOLIC LIVER DISEASE |
| 5722  | | HEPATIC COMA |
| 5722  | | HEPATIC ENCEPHALOPATHY |
| 5723  | | PORTAL HYPERTENSION |
| 5724  | | HEPATORENAL SYNDROME |
| 5728  | | OTHER SEQUELAE OF CHRONIC LIVER DISEASE |
| 5730  | | CHRONIC PASSIVE CONGESTION OF LIVER |
| 5731  | | HEPATITIS IN VIRAL DISEASES CLASSIFIED ELSEWHERE |
| 5733  | | HEPATITIS, UNSPECIFIED |
| 5738  | | OTHER SPECIFIED DISORDERS OF LIVER |
| 5739  | | UNSPECIFIED DISORDER OF LIVER |
| 57140 | | CHRONIC HEPATITIS, UNSPECIFIED |
| 57149 | | OTHER CHRONIC HEPATITIS |
| 5600  | <b><i>Surgical-obstruction, intussusception, volvulus,</i></b> | INTUSSUSCEPTION |
| 5601  | | PARALYTIC ILEUS |
| 5602  | | VOLVULUS |
| 5608  | | OTHER SPECIFIED INTESTINAL OBSTRUCTION |

| | | |
|-------|-------------------------------|------------------------------------------------------------------------|
| 5609  | <i>perforation</i> | UNSPECIFIED INTESTINAL OBSTRUCTION |
| 5642  | | POSTGASTRIC SURGERY SYNDROMES |
| 5680  | | PERITONEAL ADHESIONS (POSTOPERATIVE)(POSTINFECTION) |
| 5792  | | BLIND LOOP SYNDROME |
| 5793  | | OTHER AND UNSPECIFIED POSTSURGICAL NONABSORPTION |
| 56030 | | IMPACTION OF INTESTINE, UNSPECIFIED |
| 56039 | | OTHER IMPACTION OF INTESTINE |
| 56081 | | INTESTINAL OR PERITONEAL ADHESIONS WITH OBSTRUCTION |
| 56081 | | INTESTINAL/PERITONEAL ADHESIONS+OBSTRUCTION (POST-OPERATIVE/INFECTION) |
| 56089 | | OTHER SPECIFIED INTESTINAL OBSTRUCTION |
| 56210 | | DIVERTICULOSIS OF COLON (WITHOUT HEMORRHAGE) |
| 56211 | | DIVERTICULITIS OF COLON (WITHOUT HEMORRHAGE) |
| 56881 | | HEMOPERITONEUM (NONTRAUMATIC) |
| 56960 | | COLOSTOMY & ENTEROSTOMY COMPLICATION, UNSP. |
| 56961 | | INFECTION OF COLOSTOMY OR ENTEROSTOMY |
| 56962 | | MECHANICAL COMPLICATION OF COLOSTOMY & ENTEROSTOMY |
| 56969 | | OTHER COMPLICATION OF COLOSTOMY & ENTEROSTOMY |
| 56981 | | FISTULA OF INTESTINE, EXCLUDING RECTUM AND ANUS |
| 56983 | | PERFORATION OF INTESTINE |
| 5741  | <b><i>Cholecystitis -</i></b> | CHOLELITHIASIS WITH OTHER CHOLECYSTITIS |
| 5750  | <b><i>lithiasis</i></b> | ACUTE CHOLECYSTITIS |
| 5758  | | OTHER SPECIFIED DISORDERS OF GALLBLADDER |
| 5761  | | CHOLANGITIS |
| 5762  | | OBSTRUCTION OF BILE DUCT |
| 5768  | | OTHER SPECIFIED DISORDERS OF BILIARY TRACT |
| 57400 | | CHOLELITHIASIS + AC.CHOLECYSTITIS, WITHOUT OBSTRUCTION |
| 57410 | | CHOLELITHIASIS + OTHER CHOLECYSTITIS, WITHOUT OBSTRUCTION |
| 57411 | | CHOLELITHIASIS + OTHER CHOLECYSTITIS + OBSTRUCTION |

| | | |
|-------|--------------------|-------------------------------------------------------------------|
| 57420 | | CHOLELITHIASIS WITHOUT CHOLECYSTITIS OR OBSTRUCTION |
| 57440 | | CALCULUS OF BILE DUCT + OTHER CHOLECYSTITIS,WITHOUT OBSTRUCTION |
| 57450 | | CALCULUS OF BILE DUCT WITHOUT CHOLECYSTITIS OR OBSTRUCTION |
| 57451 | | CALCULUS OF BILE DUCT WITHOUT CHOLECYSTITIS,WITH OBSTRUCTION |
| 57470 | | CALCULUS:GALLBLADDER & BILE DUCT+OTHER CHOLECYSTITIS,WITHOUT OBST |
| 57510 | | CHOLECYSTITIS, UNSP. |
| 57511 | | CHOLECYSTITIS, CHRONIC |
| 5770  | <b>Pancreatic</b>  | ACUTE PANCREATITIS |
| 5771  | | CHRONIC PANCREATITIS |
| 5772  | | CYST AND PSEUDOCYST OF PANCREAS |
| 5778  | | OTHER SPECIFIED DISEASES OF PANCREAS |
| 5794  | | PANCREATIC STEATORRHEA |
| 5790  | <b>Celiac</b> | CELIAC DISEASE |
| 5791  | | TROPICAL SPRUE |
| 5798  | | OTHER SPECIFIED INTESTINAL MALABSORPTION |
| 5799  | | UNSPECIFIED INTESTINAL MALABSORPTION |
| 5780  | <b>Hemorrhoids</b> | HEMATEMESIS |
| 5781  | | BLOOD IN STOOL (MELENA) |
| 5781  | | MELENA |
| 5789  | | HEMORRHAGE OF GASTROINTESTINAL TRACT, UNSPECIFIED |
| 5699  | <b>Other</b> | UNSPECIFIED DISORDER OF INTESTINE |
| 9974  | | DIGESTIVE SYSTEM COMPLICATIONS N.E.C. |
| 9974  | | GASTROINTESTINAL COMPLICATIONS, NOT ELSEWHERE CLASSIFIED |
| 56989 | | OTHER SPECIFIED DISORDERS OF INTESTINES |
| 60622 | | MILIA |