[bookmark: _GoBack]Table S1: Baseline characteristics for the four groups.

	Variable

	Group 1
Ever-smokers, Normal FEV1,
 and > LLN
(Discordant Group)
 (n = 161)
	Group 2
Ever-smokers, Normal FEV1,
 > 0.7
 (n = 940)

	Group 3
Never-smokers, Normal FEV1,
 > 0.7
 (n = 190)

	Group 4
Ever-smokers,
75% quartile <
(n = 379)
	P-value

	Sex (% male)
	70.8%
	49.0%
	37.9%
	46.7%
	<0.001*

	Race (% white)
	89.4%
	68.2%
	70.7%
	75.5%
	<0.001*

	Current smoker (%)
	32.5%
	50.0%
	0%
	49.3%
	<0.001*

	Age (mean ± SD)
	69.3 ± 6.4
	60.4 ± 9.7
	56.6 ± 10.2
	62.1 ± 8.7
	<0.001†

	Smoking history in pack-years (mean ± SD)
	48.3 ± 22.2
	43.1 ± 27.3
	Not Applicable
	50.0 ± 23.9
	<0.001†

*Chi-Square test
†ANOVA

Table S2
Comparison of physiologic and clinical variables between ever-smokers with normal FEV1 and FEV1/FVC > LLN but < 0.70 (“discordant” group, Group 1), ever-smokers with normal FEV1 and FEV1/FVC > 0.70 (Group 2), never-smokers with normal FEV1 and FEV1/FVC > 0.70 (Group 3) and ever-smokers with FEV1/FVC ≤ LLN and > 75th quartile (Group 4).

	Clinical Outcome

	Group 1
Ever-smokers, Normal FEV1,
 and > LLN (Discordant Group)
 (n = 161)
	Group 2
Ever-smokers, Normal FEV1,
 > 0.7
 (n = 940)

	Group 3
Never-smokers, Normal FEV1,
 > 0.7
 (n = 190)

	Group 4
Ever-smokers,
75% quartile <
(n = 379)
	Overall
p-value*
Unadjusted
(Adjusted)

	P-values for pairwise comparisons (Unadjusted)

	
	
	
	
	
	
	Group
1 vs. 2
	Group
1 vs. 3
	Group
1 vs. 4
	Group
2 vs. 3
	Group
2 vs. 4
	Group
3 vs. 4

	FEV1 % predicted
	92.1 ± 12.0

	97.5 ± 12.8
	102.0 ± 11.5

	76.9 ± 16.2
	< 0.001
(< 0.001)
	< 0.001
	< 0.001
	< 0.001
	< 0.001
	< 0.001
	< 0.001**

	FEF25-75% % predicted
	61.2 ± 11.0
	102.3 ± 33.4

	121.3 ± 32.5

	45.3 ± 11.9
	< 0.001
 (< 0.001)
	< 0.001

	< 0.001

	< 0.001

	< 0.001

	< 0.001

	< 0.001**

	6MWD (m)
	437.5± 109.6

	437.2 ± 97.7

	479.3 ± 103.4

	422.2 ± 128.1
	< 0.001 (0.17)
	0.97
	< 0.001

	0.13
	< 0.001

	0.02
	< 0.001**

	St George’s Respiratory Questionnaire Total Score
	22.5 ± 17.4
	24.2 ± 19.1

	8.8 ± 10.0

	34.6 ± 20.0
	< 0.001 (<0.001)
	0.28
	< 0.001

	< 0.001

	< 0.001

	< 0.001

	< 0.001**

	COPD Assessment Test (CAT)
	10.7 ± 7.4
	11.3 ± 8.1

	4.7 ± 6.0

	14.5 ± 7.7
	< 0.001 (<0.001)
	0.36
	< 0.001

	< 0.001

	< 0.001

	< 0.001

	< 0.001**

	Use of either inhaled corticosteroid or bronchodilator

	34.4%

	25.1%

	3.9%

	34.6%
	< 0.001
(< 0.001)
	0.01
	<0.001

	0.96
	<0.001

	0.003
	<0.001**

	Chronic bronchitis

	17.3%

	17.8%

	2.1%

	24.3%
	< 0.001 (<0.001)
	0.88
	<0.001

	0.05
	<0.001

	<0.001

	<0.001†

	mMRC Dyspnea score ≥ 2

	13.8%

	13.6%

	2.7%

	21.6%
	< 0.001 (<0.001)
	0.95
	<0.001

	0.03
	<0.001

	<0.001

	<0.001†

	Change in FEV1 (ml/year)
	-60.5± 120.5
	-55.2 ± 127.5
	-41.2 ± 99.7
	-53.8 ± 123.2
	0.53
(0.99)
	0.64
	0.17
	0.60
	0.19
	0.87
	0.30**

	Exacerbation (#/year)
	0.1 ± 0.4
	0.1 ± 0.6
	0.02 ± 0.1
	0.3 ± 0.8
	< 0.001
(< 0.001)
	0.50
	0.13
	< 0.01
	0.006
	< 0.01
	< 0.01**

	Emphysema = % of voxels with CT attenuation <-950 Hounsfield Units (HU) on full inspiration. Functional small airways disease = % of voxels with CT attenuation > -950 HU on the inspiratory exam and <-856 HU on the expiratory scan, as determined via dynamic image registration (Parametric Response Mapping, PRM). Airway thickening = square root of the wall area for a standardized airway with an internal perimeter of 10 mm (Pi10).
* From likelihood ratio test comparing means of 3 groups from multivariable model with outcomes (rows) and group status as predictors adjusted for age, sex, race, smoking history (pack-years) and current smoking.
** p-values from 2 sample t-test
† Pairwise p-value form Wald test comparing means of 2 groups

Table S3

Comparison of CT variables between ever-smokers with normal FEV1 and FEV1/FVC > LLN but < 0.70 (“discordant” group, Group 1), ever-smokers with normal FEV1 and FEV1/FVC > 0.70 (Group 2), never-smokers with normal FEV1 and FEV1/FVC > 0.70 (Group 3) and ever-smokers with FEV1/FVC ≤ LLN and > 75th quartile (Group 4).

	

	Variable

	 Group 1
Ever-smokers, Normal FEV1,
 and > LLN
(Discordant Group)
 (n = 161)
	Group 2
Ever-smokers, Normal FEV1,
 > 0.7
 (n = 940)
	Group 3
Never-smokers, Normal FEV1,
 > 0.7
 (n = 190)
	Group 4
Ever-smokers,
75% quartile <
(n = 379)
	Overall p-
value*
Unadjusted
(Adjusted)
	P-values for pairwise comparisons (Unadjusted)

	
	
	
	
	
	
	Group 1 vs. 2
	Group 1 vs. 3
	Group 1 vs. 4
	Group 2 vs. 3
	Group 2 vs. 4
	Group 3 vs. 4

	Emphysema (%)
	2.1 ± 2.9
	0.7 ± 2.6
	0.3 ± 0.9
	2.3 ± 4.4
	< 0.001
(< 0.001)
	< 0.001

	< 0.001

	0.55
	< 0.001

	< 0.001
	< 0.001**

	Functional small airways disease (%)
	18.0 ± 10.6
	9.1 ± 10.0
	7.1 ± 8.3

	16.6 ± 11.2
	< 0.001
(< 0.001)
	< 0.001

	< 0.001

	0.16

	< 0.001

	< 0.001
	< 0.001**

	Airway wall thickening (Pi10)
	3.70 ± 0.01
	3.71 ± 0.00

	3.69 ± 0.01

	3.73 ± 0.11

	< 0.001
(< 0.001)
	0.41
	0.01
	0.008

	< 0.001

	0.003
	< 0.001**

	Emphysema present > ULN
	38.7%

	17.4%

	8.2%

	44.5%
	< 0.001
(<0.001)
	<0.001

	<0.001

	0.22
	0.004
	<0.001

	<0.001†

	CT-defined functional small airway abnormality (fSAD) present > ULN
	15.3%

	7.8%

	2.9%

	24.9%
	< 0.001
(<0.001)
	0.003
	<0.001

	0.02
	0.03
	<0.001

	<0.001†

	Either emphysema or fSAD present
	44%

	20.7%

	9.4%

	51.4%
	< 0.001
(<0.001)
	<0.001

	<0.001

	0.13
	<0.001

	<0.001

	<0.001†

	Both emphysema and fSAD present
	10%

	4.5%

	1.8%

	18.0%
	< 0.001
(<0.001)
	0.007
	0.005
	0.02
	0.11
	<0.001

	<0.001†

	Presence of emphysema = ≥ upper limit of normal (ULN); Presence of fSAD = ≥ upper limit of normal (ULN). Emphysema = % of voxels with CT attenuation <-950 Hounsfield Units (HU) on full inspiration. Functional small airways disease = % of voxels with CT attenuation > -950 HU on the inspiratory exam and <-856 HU on the expiratory scan, as determined via dynamic image registration (Parametric Response Mapping, PRM).
* From likelihood ratio test comparing means of 3 groups from multivariable model with outcomes (rows) and group status as predictors adjusted for age, sex, race, smoking history (pack-years) and current smoking.
** P-value from 2 sample t test
† Pairwise p-value form Wald test comparing means of 2 groups

Figure S1
Venn diagram illustrating patients within the discordant group (ever-smokers with normal FEV1 and FEV1/FVC > LLN but < 0.70) who have emphysema, functional small airways disease (fSAD), and both on chest CT imaging.

Figure S2
Density plot of the distribution of emphysema.

Figure S3
Density plot of the distribution of functional small airways disease.
