

Supplemental Digital Content Table 1. Baseline characteristics in patients with multifocal FMD, by treatment option.

	Conservative management		Revascularization		<i>p</i>
	No.	Value	No.	Value	
Male sex, <i>n</i> (%)	195	32 (16)	131	17 (13)	0.43
Age at diagnosis of hypertension, <i>years</i>	193	44 [36, 52]	130	36 [25, 43]	< 0.001
Age at diagnosis of FMD, <i>years</i>	195	54 [47, 63]	131	41 [31, 50]	< 0.001
Family history of hypertension, <i>n</i> (%)	142	96 (68)	86	53 (62)	0.39
Delay hypertension/FMD diagnosis, <i>years</i>	193	7 [2, 17]	130	3 [1, 9]	< 0.001
Bilateral renal artery FMD, <i>n</i> (%)	195	115 (59)	130	78 (60)	0,91
History of dyslipidemia, <i>n</i> (%)	178	60 (34)	113	22 (19)	0.01
History of diabete, <i>n</i> (%)	177	9 (5)	112	3 (3)	0.38
Current smokers, <i>n</i> (%)	175	29 (17)	112	44 (39)	< 0.001
Body mass index, <i>kg/m</i> ²	176	24 [22, 27]	99	22 [20, 25]	< 0.001

Systolic BP, <i>mmHg</i>	176	145 [128,159]	109	158 [142, 176]	< 0.001
Diastolic BP, <i>mmHg</i>	176	86 [75, 98]	109	97 [86, 110]	< 0.001
Treatment score, <i>n</i>	176	2 [1, 3]	108	2 [1, 3]	0.65
Controlled hypertension, <i>n (%)</i>	176	66 (38)	109	22 (20)	0.002
Creatinine clearance, <i>ml/min/1.73m²</i>	165	85 [71, 98]	94	85 [73, 100]	0.68
Creatinine clearance \leq 60 ml/min/1.73m ² , <i>n (%)</i>	165	20 (12)	94	5 (5)	0.08

The number of patients (No.) available for analysis is shown for each variable. The values shown are the numbers of patients (percentage) for binary variables and the median [interquartile range] for quantitative variables.

BP, blood pressure; FMD, fibromuscular dysplasia

Supplemental Digital Content Table 2. Blood pressure and renal outcome at most recent visit in patients with multifocal FMD, by treatment option

	Conservative management		Revascularization		<i>p</i>	<i>Adjusted p</i>
	No.	Value	No.	Value		
Median year of DFM diagnosis	195	2006 [1999-2010]	131	2000 [1993-2007]	< 0.001	
Median follow up*, <i>months</i>	158	28 [7, 64]	99	50 [12, 127]	0.006	
<i>Age, years</i>	173	60 [51, 67]	116	48 [39, 60]	< 0.001	
Decrease from baseline in systolic BP,** <i>mmHg</i>	156	-11 [-28, 5]	95	-27 [-44, -9]	< 0.001	0.18
Decrease from baseline in diastolic BP,** <i>mmHg</i>	156	-6 [-20, 3]	95	-16 [-30, -6]	< 0.001	0.30
Systolic BP at most recent visit, <i>mmHg</i>	172	130 [118, 142]	112	130 [118, 143]	0.69	0.18
Diastolic BP at most recent visit, <i>mmHg</i>	172	78 [69, 83]	112	78 [70, 86]	0.23	0.30
Treatment score at most recent visit, <i>n</i>	171	2 [1, 3]	113	1 [0, 3]	< 0.001	0.01
BP at target, <i>n (%)</i>	172	120 (70)	112	73 (65)	0.44	0.15
Hypertension cure in revascularized patients, <i>n (%)</i>	-	-	112	21 (19)	-	-

Estimated creatinine clearance, <i>ml/min/1.73m²</i>	122	80 [63, 100]	92	82 [72, 102]	0.17	0.10
Creatinine clearance \leq 60 ml/min/1.73m ² , <i>n (%)</i>	122	22 (18)	92	10 (11)	0.33	0.60
Creatinine clearance \leq 30 ml/min/1.73m ² , <i>n (%)</i>	122	1 (1)	92	0 (0)	1	0.65
Patients with renal complications, <i>n (%)</i>	193	41 (21)	130	51 (39)	< 0.001	0.07

The number of patients (No.) available for analysis is shown for each variable. The values shown are the numbers of patients (percentage) for binary variables and the median [interquartile range] for quantitative variables.

* p value adjusted for ages at FMD diagnosis and follow-up visit; sex; bilateral RAS; baseline BP level, treatment score and BMI by analysis of covariance.

**Among patients who attended both baseline and follow-up visits at this unit.

BP, blood pressure; FMD, fibromuscular dysplasia