Data supplement to McGrath et al. Trauma and psychotic experiences: transnational data from the World Mental Health Survey. Br J Psychiatry doi: 10.1192/bjp.bp.117.205955

Table DS1 World Mental Health (WMH) sample characteristics by World Bank income categories, and sample for psychotic experiences (PEs)

Survey ^a ome countries NSMH	Sample characteristics All urban areas of the country	Field dates	Age range	Part I	PEs sample	Response rate ^c
NSMH						
NCALINA		2003	18-65	4426	722	87.7
NSMHW	21 of the 36 states in the country	2002-3	18-100	6752	1417	79.3
EMSMP	5 urban areas (approximately 38% of the total national population)	2004-5	18-65	3930	530	90.2
Intries						
São Paulo Megacity	São Paulo metropolitan area	2005-7	18-93	5037	2922	81.3
LEBANON	Nationally representative	2002-3	18-94	2857	1029	70
M-NCS	All urban areas of the country	2001-2	18-65	5782	715	76.6
RMHS	Nationally representative	2005-6	18-96	2357	2357	70.9
ESEMeD	Nationally representative	2001-2	18-95	2419	319	50.6
ESEMeD	Nationally representative	2001-2	18-97	2894	301	45.9
ESEMeD	Nationally representative	2002-3	18-95	3555	408	57.8
ESEMeD	Nationally representative	2001-2	18-100	4712	617	71.3
NZMHS	Nationally representative	2003-4	18-98	12790	7263	73.3
NMHS	Nationally representative	2008-9	18-81	3849	2053	57.3
ESEMeD	Nationally representative	2001-2	18-98	5473	1159	78.6
ESEMeD	Nationally representative	2002-3	18-95	2372	348	56.4
NCS-R	Nationally representative	2002-3	18-99	9282	2304	70.9
	ntries São Paulo Megacity LEBANON M-NCS RMHS ESEMeD ESEMeD ESEMeD ESEMeD NZMHS NMHS ESEMeD ESEMeD ESEMeD	EMSMP(approximately 38% of the total national population)IntriesSão Paulo MegacitySão Paulo metropolitan areaMegacitySão Paulo metropolitan areaM-NCSAll urban areas of the countryRMHSNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeNMHSNationally representativeESEMeDNationally representativeESEMeDNationally representativeNMHSNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representativeESEMeDNationally representative	EMSMP(approximately 38% of the total national population)2004-5IntriesSão Paulo MegacitySão Paulo metropolitan area 2005-72005-7LEBANONNationally representative country2001-2M-NCSAll urban areas of the country2001-2RMHSNationally representative 2005-62001-2ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2003-42003-4NMHSNationally representative 2003-42008-9ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2003-42003-4NMHSNationally representative 2001-22001-2ESEMeDNationally representative 2003-42003-4NMHSNationally representative 2001-22001-2ESEMeDNationally representative 2003-42001-2ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2001-22001-2ESEMeDNationally representative 2002-32001-2ESEMeDNationally representative 2002-32001-2ESEMeDNationally representative 2002-32001-2ESEMeDNationally representative 2002-32001-2ESEMeDNationally representative 2002-3 <td>EMSMP(approximately 38% of the total national population)2004-518-65IntriesSão Paulo MegacitySão Paulo metropolitan area 2005-72005-718-93LEBANONNationally representative country2002-318-94M-NCSAll urban areas of the country2001-218-65RMHSNationally representative2005-618-96ESEMeDNationally representative2001-218-97ESEMeDNationally representative2001-218-97ESEMeDNationally representative2001-218-97ESEMeDNationally representative2001-218-98NZMHSNationally representative2003-418-98NMHSNationally representative2008-918-81ESEMeDNationally representative2001-218-98NMHSNationally representative2002-318-98NMHSNationally representative2001-218-98ESEMeDNationally representative2002-318-98NAHSNationally representative2002-318-98ESEMeDNationally representative2001-218-98ESEMeDNationally representative2001-218-98ESEMeDNationally representative2002-318-98NHSNationally representative2001-218-98ESEMeDNationally representative2002-318-95</td> <td>EMSMP(approximately 38% of the total national population)2004-518-653930IntriesSão Paulo MegacitySão Paulo metropolitan area All urban areas of the country2005-718-935037M-NCSAll urban areas of the country2001-218-655782RMHSNationally representative2001-218-952419ESEMeDNationally representative2001-218-952419ESEMeDNationally representative2001-218-952419ESEMeDNationally representative2001-218-952419ESEMeDNationally representative2001-218-953555ESEMeDNationally representative2001-218-1004712NZMHSNationally representative2003-418-9812790NMHSNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2002-318-952372</td> <td>EMSMP(approximately 38% of the total national population)2004-518-653930530IntriesSão Paulo MegacitySão Paulo metropolitan area 2005-72005-718-9350372922LEBANON M-NCSNationally representative country2002-318-9428571029M-NCSAll urban areas of the country2001-218-655782715RMHSNationally representative2005-618-9623572357ESEMeDNationally representative2001-218-952419319ESEMeDNationally representative2001-218-972894301ESEMeDNationally representative2001-218-953555408ESEMeDNationally representative2001-218-1004712617NZMHSNationally representative2003-418-98127907263NMHSNationally representative2008-918-8138492053ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2002-318-952372348</td>	EMSMP(approximately 38% of the total national population)2004-518-65IntriesSão Paulo MegacitySão Paulo metropolitan area 2005-72005-718-93LEBANONNationally representative country2002-318-94M-NCSAll urban areas of the country2001-218-65RMHSNationally representative2005-618-96ESEMeDNationally representative2001-218-97ESEMeDNationally representative2001-218-97ESEMeDNationally representative2001-218-97ESEMeDNationally representative2001-218-98NZMHSNationally representative2003-418-98NMHSNationally representative2008-918-81ESEMeDNationally representative2001-218-98NMHSNationally representative2002-318-98NMHSNationally representative2001-218-98ESEMeDNationally representative2002-318-98NAHSNationally representative2002-318-98ESEMeDNationally representative2001-218-98ESEMeDNationally representative2001-218-98ESEMeDNationally representative2002-318-98NHSNationally representative2001-218-98ESEMeDNationally representative2002-318-95	EMSMP(approximately 38% of the total national population)2004-518-653930IntriesSão Paulo MegacitySão Paulo metropolitan area All urban areas of the country2005-718-935037M-NCSAll urban areas of the country2001-218-655782RMHSNationally representative2001-218-952419ESEMeDNationally representative2001-218-952419ESEMeDNationally representative2001-218-952419ESEMeDNationally representative2001-218-952419ESEMeDNationally representative2001-218-953555ESEMeDNationally representative2001-218-1004712NZMHSNationally representative2003-418-9812790NMHSNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2001-218-985473ESEMeDNationally representative2002-318-952372	EMSMP(approximately 38% of the total national population)2004-518-653930530IntriesSão Paulo MegacitySão Paulo metropolitan area 2005-72005-718-9350372922LEBANON M-NCSNationally representative country2002-318-9428571029M-NCSAll urban areas of the country2001-218-655782715RMHSNationally representative2005-618-9623572357ESEMeDNationally representative2001-218-952419319ESEMeDNationally representative2001-218-972894301ESEMeDNationally representative2001-218-953555408ESEMeDNationally representative2001-218-1004712617NZMHSNationally representative2003-418-98127907263NMHSNationally representative2008-918-8138492053ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2001-218-9854731159ESEMeDNationally representative2002-318-952372348

All countries combined

78487 24464 70.5

^a NSMH (The Colombian National Study of Mental Health);NSMHW (The Nigerian Survey of Mental Health and Wellbeing); EMSMP (La Encuesta Mundial de Salud Mental en el Peru); LEBANON (Lebanese Evaluation of the Burden of Ailments and Needs of the Nation); M-NCS (The Mexico National Comorbidity Survey); RMHS (Romania Mental Health Survey); ESEMeD (The European Study Of The Epidemiology Of Mental Disorders); NZMHS (New Zealand Mental Health Survey); NMHS (Portugal National Mental Health Survey); NCS-R (The US National Comorbidity Survey Replication).

^b Brazil, New Zealand and Romania did not have an age restricted sample. All other countries, with the exception of Nigeria (which was age restricted to \leq 39) were age restricted to \leq 44.

^c The response rate is calculated as the ratio of the number of households in which an interview was completed to the number of households originally sampled, excluding from the denominator households known not to be eligible either because of being vacant at the time of initial contact or because the residents were unable to speak the designated languages of the survey. The weighted average response rate is 70.5%.

^d For the purposes of cross-national comparisons we limit the sample to those 18+.

Item	Туре	Description
A. Saw a vision (Visual hallucinations)	1	Did you ever see something that wasn't really there that other people could not see? Please do not include any times when you were dreaming or half-asleep or under the influence of alcohol or drugs.
B. Heard voices (Auditory hallucinations)	2	Did you ever hear things that other people said did not exist, like strange voices coming from inside your head talking to you or about you, or voices coming out of the air when there was no one around. Please do not include any times when you were dreaming or half-asleep or under the influence of alcohol or drugs.
C. Thought insertion/withdrawal	3	Did you ever believe that some mysterious force was inserting many different strange thoughts that were definitely not your own thoughts – directly into your head by means of x-rays or laser beams or other methods?
D. Mind control/passivity 4		Did you ever feel that your mind had been taken over by strange forces with laser beams or other methods that were making you do things you did not choose to do. Again, do not include times when you were dreaming or under the influence of alcohol or drugs.
E. Ideas of reference	5	Did you ever believe that some strange force was trying to communicate directly with you by sending special signs or signals that you could understand but that no one else could understand. Sometimes this happens by special signs coming through the radio or television.
F. Plot to harm/follow	6	Did you ever believe that there was an unjust plot going on to harm you or to have people follow you that your family and friends did not believe existed?

^a ESEMeD = European Study of the Epidemiology of Mental Disorders

Table DS3 Six CIDI Psychotic experiences types in 10 non-ESEMed sites (Colombia, Lebanon, Mexico, Brazil, Nigeria, Peru,	,
Portugal, Romania, USA and New Zealand)	

Item	Туре	Description								
A. Saw a vision	1	Did you ever see something that other people who were there cou not see?								
(Visual hallucinations)	1a	Did this every happen when you were not dreaming, not half-asleep, and not under the influence of alcohol or drugs?								
B. Hearing voices	2	Did you ever hear things that other people said did not exist, like strange voices coming from inside your head talking to you or about you, or voices coming out of the air when there was no one around.								
(Auditory hallucinations)	2a	Did this every happen when you were not dreaming, not half-asleep, and not under the influence of alcohol or drugs?								
C. Thought insertion/withdrawal	3	Did you ever believe that some mysterious force was inserting many different strange thoughts that were definitely not your own thoughts – directly into your head by means of x-rays or laser beams or other methods?								
	3a	Did this every happen when you were not dreaming, not half-asle and not under the influence of alcohol or drugs?								
D. Mind	4	Did you ever feel that your mind had been taken over by strange forces with laser beams or other methods that were making you do things you did not choose to do.								
control/passivity	4a	Did this every happen when you were not dreaming, not half-asleep, and not under the influence of alcohol or drugs?								
E. Ideas of reference	5	Did you ever believe that some strange force was trying to communicate directly with you by sending special signs or signals that you could understand but that no one else could understand. Sometimes this happens by special signs coming through the radio or television.								
	5a	Did this every happen when you were not dreaming, not half-asleep, and not under the influence of alcohol or drugs?								
F. Plot to harm/follow	6	Did you ever believe that there was an unjust plot going on to harm you or to have people follow you that your family and friends did not believe existed?								
	6a	Did this every happen when you were not dreaming, not half-asleep, and not under the influence of alcohol or drugs?								

Note: For the assessment of psychotic experiences we included items 1a, 2a, 3a, 4a, 5a, and 6a. Similarly for the assessment of hallucination types we included types 1a and 2a, and for the assessment of delusional experiences we included types 3a, 4a, 5a, and 6a.

Table DS4 21 DSM-IV mental disorders across 16 WMH sites

Α.	Mood disorders	Major depressive disorder								
		Bipolar disorder (Bipolar I, II, Subthreshold)								
в.	Anxiety disorders	Panic disorder								
		Generalized anxiety disorder								
		Specific phobia								
		Social phobia								
		Agoraphobia without panic								
		Post-traumatic stress disorder								
		Separation anxiety disorder (Child)								
		Separation anxiety disorder (Adult)								
C.	Behaviour disorders	Intermittent explosive disorder								
		Attention deficit disorder								
		Oppositional defiant disorder								
		Conduct disorder								
D.	Eating disorders	Anorexia nervosa								
		Bulimia nervosa								
		Binge eating disorder								
Ε.	Substance-use disorders	Alcohol abuse								
		Alcohol dependence								
		Drug abuse								
		Drug dependence								

Table DS5 Prevalence of traumatic experiences (TE) among respondents with and without lifetime psychotic experiences (PE) (n = 24,464)

												Respondents endorsing both lifetime TE and PE					
Type of traumatic experiences	То	tal Samp	le	W	'ithout P	E		With PE			or to PE iset	TE in the same year as PE onset		PE prior to TE onset		Goodness-of-i test for equa proportion ^a	
	n	% ^b	S.E	n	% ^b	S.E	n	% ^b	S.E	% ^b	S.E	% ^b	S.E	% ^b	S.E	X1 ²	[p]
. Collective violence																	
Civilian in war zone ^c	1423	6.4	0.3	1331	6.5	0.3	92	4.6	0.8	70.9	7.3	2.2	1.4	26.9	7.2	111.6*	<.001
Refugee ^c	714	3.0	0.2	666	3.0	0.3	48	2.7	0.6	76.2	7.4	1.7	1.6	22.1	7.2	22.6*	<.001
Civilian in region of terror ^c	699	3.3	0.2	622	3.2	0.2	77	4.5	0.7	61.4	7.6	5.0	2.7	33.6	7.3	12.9*	<.001
Kidnapped	370	1.1	0.1	289	1.0	0.1	81	2.9	0.4	43.8	7.5	5.1	2.2	51.2	7.6	2.2	0.137
Relief worker in war zone ^c	242	1.2	0.1	225	1.2	0.1	17	0.9	0.3	40.3	14.5	9.9	9.3	49.8	15.4	Lf	_f
Any collective violence	2454	9.7	0.3	2214	9.7	0.3	240	9.9	0.9	62.6	4.4	3.4	1.2	34.0	4.4	24.5*	<.001
I. Caused/witnessed bodily harm																	
Purposely injured, tortured, or killed	450			424			22		0.5		42.0		2.0		40.7	f	f
someoned	153	0.7	0.1	121	0.7	0.1	32	1.8	0.5	53.4	12.8	2.8	2.9	43.7	12.7		-'
Combat experience ^c	578	2.9	0.2	512	2.8	0.2	66	5.1	0.9	52.3	8.7	1.4	1.1	46.3	8.7	230.7*	<.00
Accidentally caused serious injury or death	457	1.5	0.1	375	1.4	0.1	82	3.2	0.4	65.4	6.3	3.1	2.4	31.4	6.1	61.8*	<.00
Saw atrocities	992	4.0	0.2	853	3.8	0.2	139	6.4	0.8	46.3	6.1	7.8	3.7	46.0	7.1	0.0	0.97
Witnessed death/dead body or saw																	
someone	6422	24.4	0.4	5475	23.1	0.4	947	41.8	1.5	52.5	2.7	4.9	0.9	42.6	2.7	5.9*	0.01
seriously hurt																	
Any caused/witnessed bodily harm	6981	26.8	0.4	5980	25.6	0.4	1001	43.7	1.5	54.3	2.6	4.8	0.8	40.8	2.5	11.2*	0.00
III. Interpersonal violence																	
Beaten up by caregiver	2948	8.2	0.2	2417	7.4	0.2	531	19.4	1.1	87.8	1.9	4.2	1.1	8.0	1.7	223.3*	<.00
Witnessed physical fight at home ^e	3238	12.0	0.3	2704	11.2	0.3	534	22.4	1.3	84.0	2.7	4.8	1.4	11.3	2.5	233.2*	<.00
Beaten up by someone else	1650	5.4	0.2	1381	5.1	0.2	269	9.6	0.8	60.6	4.0	9.1	2.4	30.2	3.6	39.1*	<.00
Any interpersonal violence	5733	17.9	0.3	4811	16.6	0.3	922	35.2	1.5	84.8	1.8	3.9	0.8	11.3	1.7	392.8*	<.00
IV. Intimate partner/sexual violence	4.405				• •	0.1	2.45			ca a			4.6		2.0	70.4*	
Raped	1485	3.5	0.2	1140	2.9	0.1	345	12.1	1.0	63.8	4.0	6.7	1.6	29.5	3.8	72.1*	<.00
Sexually assaulted	2179	6.1	0.2	1727	5.4	0.2	452	15.4	1.0	68.9	3.3	6.7	1.7	24.4	3.1	169.7*	<.00
Beaten up by spouse/romantic partner	1796	4.3	0.2	1469	3.9	0.2	327	10.2	0.8	46.6	4.1	8.1	2.1	45.3	4.2	0.0	0.84
Stalked	1851	5.7	0.2	1435	5.0	0.2	416	14.8	1.0	38.7	3.6	8.6	3.0	52.8	3.7	9.8*	0.00
Traumatic event to loved one	1966	6.4	0.2	1572	5.8	0.2	394	14.9	1.0	38.7	3.6	5.8	1.5	55.5	3.5	14.4*	<.00
Private event	1451	4.4	0.2	1165	4.0	0.2	286	11.0	0.9	44.6	4.4	6.6	2.2	48.8	4.3	0.6	0.43
Some other event Any intimate partner/sexual violence	1241 7257	4.2 23.1	0.2 0.4	1006 6028	3.8 21.3	0.2	235 1229	9.3 47.6	0.9 1.5	32.6 60.1	4.5 2.1	3.0 7.0	1.1 1.0	64.4 33.0	4.7 1.9	47.3* 57.5*	<.00 <.00
	1201		0	0020		0.11	1225		1.0				1.0		210	0.10	
V. Accident/injuries																	
Child with serious illness	2366	7.9	0.2	2004	7.4	0.2	362	15.7	1.1	30.7	3.8	7.2	1.8	62.0	4.1	29.8*	<.00
Natural disaster ^c	1946	8.3	0.3	1709	7.9	0.3	237	13.9	1.3	57.2	5.3	4.2	2.4	38.5	5.2	6.6*	0.01
Life-threatening illness	3627	12.7	0.3	3174	12.3	0.3	453	17.8	1.1	42.7	3.2	4.2	1.0	53.1	3.3	6.6*	0.01
Toxic chemical exposure	1070	4.5	0.2	884	4.1	0.2	186	9.4	0.9	43.9	5.4	5.6	2.6	50.5	5.4	1.0	0.310
Other life threatening accident	1774	6.7	0.2	1524	6.4	0.2	250	10.9	0.9	48.4	4.4	6.5	1.8	45.1	4.3	0.4	0.52
Automobile accident	4089	15.1	0.3	3503	14.4	0.3	586	25.5	1.3	47.7	3.0	5.6	1.5	46.7	3.1	0.0	0.84
Any accident/injuries	10125	37.8	0.5	8873	36.6	0.5	1252	53.8	1.6	51.9	2.1	6.3	1.0	41.8	2.2	7.1*	0.00
/I. Other traumas																	
Unexpected death of a loved one	8655	31.3	0.4	7566	30.2	0.5	1089	45.6	1.7	43.0	2.1	8.7	1.2	48.3	2.2	2.1	0.14
onexpected death of a loved offe	0000	51.5	0.4	/300	50.2	0.5	1099	45.0	1./	45.0	2.1	0.7	1.2	40.3	2.2	2.1	0.140

Mugged or threatened with a weapon	4134	15.3	0.4	3467	14.3	0.4	667	29.9	1.8	40.2	2.9	6.1	1.3	53.6	2.9	11.9*	0.001
Man-made disaster	1022	3.7	0.2	846	3.5	0.2	176	7.2	0.7	44.4	5.3	3.6	1.3	52.0	5.3	1.3	0.256
Any other traumas	11061	41.1	0.5	9654	39.7	0.5	1407	61.8	1.7	46.8	2.0	7.8	1.0	45.4	1.9	0.2	0.650
Any traumatic events	18535	71.8	0.4	16513	70.5	0.5	2022	90.4	1.1	75.8	1.5	5.0	0.7	19.2	1.5	337.3*	<.001

^aChi square tests comparing the proportion of respondents with TE onset prior to PE onset versus the proportion of respondents with PE onset prior to TE onset. *Significant at the .05 level, 2-sided test.

^bEstimates are based on weighted data.

^cBrazil did not ask about this trauma.

^dNew Zealand did not ask about this trauma.

^eNigeria, Lebanon, Belgium, France, Germany, Italy, the Netherlands and Spain did not ask about this trauma.

^fGoodness-of-fit test cannot be computed because of small expected counts (<5).