[bookmark: _GoBack]
Equalisation of four cardiovascular risk algorithms after systematic
re-calibration: individual-participant meta-analysis of 86 prospective studies
Lisa Pennells (University of Cambridge, Cambridge, England)*, Stephen Kaptoge (University of Cambridge, Cambridge, England)*, Angela Wood (University of Cambridge, Cambridge, England), Mike Sweeting (University of Cambridge, Cambridge, England), Xiaohui Zhao (University of Cambridge, Cambridge, England), Ian White (MRC Clinical Trials Unit at University College London, London, England), Stephen Burgess (University of Cambridge, Cambridge, England; and MRC Clinical Trials Unit at University College London, London, England), Peter Willeit (University of Cambridge, Cambridge, England; and Medical University Innsbruck, Austria), Thomas Bolton (University of Cambridge, Cambridge, England), Karel G M Moons (University Medical Center Utrecht, Utrecht, the Netherlands), Yvonne T van der Schouw (University Medical Center Utrecht, Utrecht, the Netherlands), Randi Selmer (Norwegian Institute of Public Health, Oslo, Norway), Kay-Tee Khaw (University of Cambridge, Cambridge, England), Vilmundur Gudnason (Icelandic Heart Association, Kopavogur, Iceland; and University of Iceland, Reykjavik), Gerd Assmann (Assmann-Stiftung für Prävention, Munster, Germany), Philippe Amouyel (Institut Pasteur de Lille, Lille, France), Veikko Salomaa (National Institute for Health and Welfare, Helsinki, Finland), Mika Kivimaki (University College London, London, England), Børge G Nordestgaard (Copenhagen University Hospital, Denmark), Michael J Blaha (Johns Hopkins Hospital, Baltimore, USA), Lewis H Kuller (University of Pittsburgh, Pittsburgh, USA), Hermann Brenner (German Cancer Research Center (DKFZ), Heidelberg, Germany; and University of Heidelberg, Germany), Richard F Gillum (Howard University College of Medicine, Washington DC, USA), Christa Meisinger (German Research Center for Environmental Health, Neuherberg, Germany), Ian Ford (University of Glasgow, Glasgow, Scotland), Matthew W Knuiman (University of Western Australia, Perth, WA, Australia), Annika Rosengren (Sahlgrenska Academy, University of Gothenburg, Gothenburg, Sweden; and Sahlgrenska University Hospital, Gothenburg), Sweden, Debbie A Lawlor (University College London, London, England), Henry Völzke (University of Greifswald, Greifswald, Germany), Cyrus Cooper (University of Southampton, Southampton, England), Alejandro Marín Ibañez (San Jose Norte Health Centre, Zaragoza, Spain), Edoardo Casiglia (University of Padova, Padova, Italy), Jussi Kauhanen (University of Eastern Finland, Finland), Jackie A Cooper (University College London, London, England), Beatriz Rodriguez (University of Hawaii, Honolulu, USA), Johan Sundström (Uppsala University, Uppsala, Sweden), Elizabeth Barrett-Connor (University of California-San Diego, La Jolla, USA), Rachel Dankner (Epidemiology Division, Gertner Institute, Israel), Paul J Nietert (Medical University of South Carolina, USA), Karina W Davidson (Columbia University Irving Medical Center, New York, USA), Robert B Wallace (University of Iowa, Iowa City, USA), Dan G Blazer (Duke University Medical Center, Durham, North Carolina, USA), Cecilia Björkelund (University of Gothenburg, Gothenburg, Sweden), Chiara Donfrancesco (Istituto Superiore di Sanita, Rome, Italy), Harlan M Krumholz (Yale School of Medicine, New Haven, CT, USA), Aulikki Nissinen (National Institute of Health and Welfare, Helsinki, Finland), Barry R Davis (The University of Texas School of Public Health, Houston, USA), Sean Coady (National Heart, Lung, and Blood Institute (NHLBI), Bethesda, Maryland, USA), Peter H Whincup (Population Health Research Institute, St George's, University of London, London, England), Torben Jørgensen (Research Centre for Prevention and Health, Copenhagen, Denmark; University of Copenhagen, Denmark; and Aalborg University, Denmark), Pierre Ducimetiere (Université Paris Descartes, Paris, France), Maurizio Trevisan (City College of New York, New York, USA), Gunnar Engström (Lund University, Sweden), Carlos J Crespo (Portland State University, Portland, Oregon, USA), Tom W Meade (London School of Hygiene and Tropical Medicine, London, England), Marjolein Visser (Vrije Universiteit Amsterdam & VU University Medical Center, Amsterdam, the Netherlands), Daan Kromhout (Wageningen University, Wageningen, The Netherlands), Stefan Kiechl (Medical University Innsbruck, Austria), Makoto Daimon (Yamagata University, Japan), Jackie F Price (University of Edinburgh, Edinburgh, Scotland), Agustin Gómez de la Cámara (Hospital 12 de Octubre, Madrid, Spain), J Wouter Jukema (Leiden University Medical Center, Leiden, the Netherlands), Benoît Lamarche (Pavillon Ferdinand-Vandry Université Laval, Quebec, Canada), Altan Onat (Istanbul University, Istanbul, Turkey), Leon A Simons (UNSW, Sydney, Australia), Maryam Kavousi (Erasmus MC - University Medical Center Rotterdam, Rotterdam, the Netherlands), Yoav Ben-Shlomo (Bristol University, Bristol), John Gallacher (Cardiff University, Cardiff, Wales), Jacqueline M Dekker (VU University Medical Center, Amsterdam, The Netherlands), Hisatomi Arima (Kyushu University, Japan), Nawar Shara (MedStar Health Research Institute, Hyattsville, Maryland, USA), Robert W Tipping (MERCK, Whitehouse Station, USA), Ronan Roussel (Centre de Recherche des Cordeliers, INSERM, Paris, France), Eric J Brunner (University College London, London, England), Wolfgang Koenig (University of Ulm, Ulm, Germany; and Deutsches Herzzentrum München, Technische Universität München, Munich, Germany), Masaru Sakurai (Kanazawa Medical University, Japan), Jelena Pavlovic (Erasmus MC - University Medical Center Rotterdam, Rotterdam, the Netherlands), Ron T Gansevoort (University Medical Center Groningen, University of Groningen, the Netherlands), Dorothea Nagel (Klinikum der Universität München LMU, Germany), Uri Goldbourt (Tel Aviv University, Tel Aviv, Israel), Elizabeth LM Barr (Baker IDI Heart and Diabetes Institute, Melbourne, Australia), Luigi Palmieri (Istituto Superiore di Sanità, National Center of Epidemiology, Rome, Italy), Inger Njølstad (University of Tromsø.Tromsø, Norway), Shinichi Sato (Osaka Medical Center for Health Science and Promotion/Chiba Prefectural Institute of Public Health, Suita, Japan), WM Monique Verschuren (National Institute for Public Health and the Environment (RIVM), Bilthoven, The Netherlands), Cherian V. Varghese (World Health Organization, Geneva, Switzerland), Ian Graham (Trinity College Dublin, Ireland), Oyere Onuma (World Health Organization, Geneva, Switzerland), Philip Greenland (Northwestern University Feinberg School of Medicine, Chicago, Illinois), Mark Woodward (University of Sydney, Sydney, Australia), Majid Ezzati (Imperial College London, London, England), Bruce M Psaty (University of Washington, Seattle, USA), Naveed Sattar (University of Glasgow, Glasgow, Scotland), Rod Jackson (University of Auckland, Auckland, New Zealand), Paul M Ridker (Brigham and Women's Hospital, Boston, Massachusetts, USA), Nancy R Cook (Brigham and Women's Hospital, Boston, Massachusetts, USA), Ralph B D'Agostino, Sr. (Boston University, Boston, Massachusetts, USA), Simon G Thompson (University of Cambridge, Cambridge, England), John Danesh (University of Cambridge, Cambridge, England)*, Emanuele Di Angelantonio (University of Cambridge, Cambridge, England)*, on behalf of The Emerging Risk Factors Collaboration†

*denotes equal contribution

† Investigators of the Emerging Risk Factors Collaboration are listed at the end of this manuscript.

Correspondence:		Emanuele Di Angelantonio
								Department of Public Health and Primary Care
								University of Cambridge
								Strangeways Research Laboratory
								Cambridge CB1 8RN
								UK
								erfc@phpc.cam.ac.uk
								Tel: +44 1223 741 302

3462 words
4 figures, 1 table
19 Supplementary figures/tables
3 Appendices

ABSTRACT (word count: 250)
Aims There is debate about the optimum algorithm for cardiovascular disease (CVD) risk estimation. We conducted head-to-head comparisons of four algorithms recommended by primary prevention guidelines, before and after “re-calibration”, a method that adapts risk algorithms to take account of differences in the risk characteristics of the populations being studied.

Methods and Results
Using individual-participant data on 360,737 participants without CVD at baseline in 86 prospective studies from 22 countries, we compared the Framingham Risk Score (FRS), Systematic Coronary Risk Evaluation (SCORE), Pooled Cohort Equations (PCE), and Reynolds Risk Score (RRS). We calculated measures of risk discrimination and calibration, and modelled clinical implications of initiating statin therapy in people judged to be at “high” 10-year CVD risk. Original risk algorithms were re-calibrated using the risk factor profile and CVD incidence of target populations. The four algorithms had similar risk discrimination. Before re-calibration, FRS, SCORE and PCE over-predicted CVD risk on average by 10%, 52%, and 41%, respectively, while RRS under-predicted by 10%. Original versions of algorithms classified 29-39% of individuals aged ≥40 years as high-risk. By contrast, re-calibration reduced this proportion to 22-24% for every algorithm. We estimated that to prevent one CVD event, it would be necessary to initiate statin therapy in 44-51 such individuals using original algorithms, in contrast to 37-39 individuals with re-calibrated algorithms.

Conclusion Before re-calibration, the clinical performance of four widely used CVD risk algorithms varied substantially. By contrast, simple re-calibration nearly equalised their performance and improved modelled targeting of preventive action to clinical need.

Keywords Cardiovascular disease, risk prediction, risk algorithms, calibration, discrimination

Funding MRC, BHF, NIHR

Overview Figure of main findings

[image:]

INTRODUCTION	
A key strategy in the primary prevention of cardiovascular disease (CVD) is the use of risk prediction algorithms to target preventive interventions on people who should benefit from them most1, 2. There is, however, debate about the optimum algorithm for CVD risk estimation. The 2013 guidelines of the American College of Cardiology / American Heart Association (ACC/AHA)3, 4 have recommended the Pooled Cohort Equations (PCE). By contrast, the 2016 guidelines of the European Society of Cardiology5 have recommended the Systematic Coronary Risk Evaluation (SCORE) algorithm.6, 7 The Framingham Risk Score (FRS)8 and the Reynolds Risk Score (RRS)9, 10 have been recommended by other North American guidelines11, 12. Additional algorithms have been recommended by further guidelines.13, 14

Such contrasting recommendations may create confusion among practitioners, potentially reflecting uncertainty about the performance of different algorithms under different circumstances. For example, because CVD event rates and average risk factor levels vary over time and place, algorithms developed in one population may not predict the correct risk in the target population being screened (i.e., they may not be well “calibrated”15, 16). Furthermore, although most CVD risk algorithms include information on a common set of risk factors, algorithms can differ owing to differences in the exact set of risk factors included, mathematical formulations used, and definitions of CVD outcomes employed. Hence, use of different algorithms as currently recommended could lead to varying clinical performance and uneven efficiency in allocating preventive interventions. Only few and relatively small studies have, however, provided head-to-head comparisons of different risk prediction algorithms recommend by primary prevention guidelines for allocation of statin therapy17-19. Despite some previous attempts to adjust risk algorithms to local and/or contemporary circumstances (ie, “re-calibration”)9, 17, 20, few have compared re-calibrated versions of algorithms systematically across many populations.

Our study, therefore, aimed to address two sets of questions. First, how do risk prediction algorithms differ in term of predictive accuracy and clinical performance when evaluated in the same population? We chose algorithms that have been recommended by a guideline statement and could be evaluated with the information available in our consortium dataset. Hence, we conducted head-to-head comparisons of original versions of four risk algorithms (FRS, SCORE, PCE and RRS), evaluating them using measures of predictive accuracy (e.g., discrimination, calibration) as well as clinical performance (e.g., we modelled the potential impact of initiating statin therapy as recommended by primary prevention CVD guidelines3, 4). The second set of questions is: what is the clinical impact of adjusting these algorithms to local and contemporary circumstances, and how do they then compare to each other? To address them, we re-calibrated these algorithms using CVD event rates and risk factor values of the target populations, and compared the performance of the original and re-calibrated versions of algorithms across multiple settings.

METHODS

Data sources
We analysed data from the Emerging Risk Factors Collaboration (ERFC), a consortium of prospective cohort studies with information on a variety of risk factors.21 Prospective cohort studies were included in this analysis if they met all the following criteria: 1) had not contributed data to the development of any of the risk prediction algorithms studied in this analysis4, 6, 8-10; 2) had recorded information on risk factors necessary to calculate algorithms (i.e., age, sex, smoking status, history of diabetes, systolic blood pressure, total and high-density lipoprotein [HDL] cholesterol, ethnicity, and use of antihypertensive medications; eTable 1 and Appendix 1); 3) were approximately population-based (ie, did not select participants on the basis of having previous disease); 4) had recorded cause-specific deaths and non-fatal CVD events (i.e., nonfatal MI or stroke) using well-defined criteria; and 5) had at least 1 year of follow-up after baseline. Details of contributing studies are in eTable 2 and Appendix 2. All studies used definitions of non-fatal MI based on World Health Organization (or similar) criteria and of non-fatal stroke based on clinical and brain imaging features. In registering fatal outcomes, all contributing studies classified deaths according to the primary cause (or, in its absence, the underlying cause), and used International Classification of Diseases, revisions 8, 9, and 10, coding to at least three digits. Ascertainment of fatal outcomes was based on death certificates, with 56 studies also involving review of medical records, autopsy findings, and other supplementary sources. eTable 3 provides ICD codes used to define outcomes used in each CVD risk prediction algorithms.

Statistical analysis
Analyses included participants aged between 40 and 79 years, excluding those with a known history of CVD at baseline (i.e., coronary heart disease [CHD], other heart disease, stroke, transient ischemic attack, peripheral vascular disease, atrial fibrillation, heart failure, or any cardiovascular surgery), as defined by each study21, 22. For each participant, we used original versions of FRS, SCORE, PCE and RRS to calculate the predicted 10-year risk of CVD events (Appendix 1). To enable comparison with the three other risk prediction algorithms evaluated in this study, we used a rescaled version of the FRS algorithm which predicts non-fatal MI, fatal CHD or any stroke (rather than the broader CVD outcome it was originally derived for).8 For SCORE, we used relevant high or low risk versions depending on the geographical location of the cohort as recommended by the ESC guidelines.5 Analyses involving RRS were performed in a subset of participants who had information available on C-reactive protein, family history of premature MI and HbA1c (if female and with diabetes) (eTable 1).

To ensure comprehensive evaluation of the four risk algorithms to predict relevant CVD endpoints, we used the following outcome definitions. The principal outcome was the composite of CVD events during the initial 10-year period of follow-up as defined by each algorithm (“the algorithm-specific outcome”): first onset of non-fatal MI, fatal CHD or any stroke for FRS and PCE; non-fatal MI, fatal CHD or any stroke, coronary revascularisation or any CVD death for RRS; fatal CVD for SCORE (eTable 3). The secondary outcome was a “common” CVD outcome, defined as the composite of non-fatal MI, fatal CHD or any stroke, adopting the definition of the 2013 ACC/AHA guidelines (and used by PCE and FRS).4 Outcomes were censored if a participant was lost to follow-up, died from non-CVD causes, or reached 10 years of follow-up. Participants contributed only the first nonfatal or fatal CVD outcome (i.e., deaths preceded by nonfatal CVD events were not included) except in the case of the SCORE-specific outcome, for which all fatal CVD events were included.

We calculated risk discrimination using the C-index which estimates the probability of correctly predicting who will have a CVD event first in a randomly selected pair of participants.23 The C-index calculation was stratified by sex and involved a 2-stage approach, with estimates calculated separately within each study before pooling across studies weighting by the number of contributing events.24 We assessed calibration of risk algorithms for each algorithm-specific outcome by comparing predicted and observed risks calculated for groups of participants defined by 5-year age categories and calculating goodness of fit tests.25 Appendix 3 provides further details of the methods used to assess calibration. We re-calibrated each algorithm as shown in eFigure 1 and Appendix 3. Our approach involved adaptation of original risk algorithms using the risk factor profile and CVD incidence of target populations. Re-calibration to CVD incidence involved two approaches. First, we re-calibrated each algorithm to predict incidence of the endpoint it was derived to predict (the algorithm-specific outcome). Second, to enable head-to-head comparisons, we re-calibrated SCORE and RRS to the common CVD outcome used by FRS and PCE, as mentioned above. Only studies with at least 10-years of follow-up were used in analyses involving re-calibration, or assessment of calibration.

To assess the clinical implications of using different algorithms to initiate statin therapy in those whose 10-year CVD risk exceeds a given threshold (as recommended by several CVD primary prevention guideline statements1, 3-5, 12), we estimated the number of individuals who would be eligible for treatment and the potential cases avoided. First, we assumed CVD risk assessment for a population of 100,000 men and women aged ≥40 years without CVD at baseline and not already taking statins or meeting guideline recommendations for statin treatment (i.e., people without a history of diabetes or CVD and with LDL<190mg/dL).3 Second, we assumed the same age structure of a standard population of the United States. Third, we assumed age- and sex-specific incidence rates for CVD events as in the current study. Fourth, we assumed statin allocation according to the threshold of predicted 10-year CVD risk recommended by 2013 ACC/AHA guidelines4 for first-onset fatal and non-fatal CVD events (i.e., ≥7.5%), or by the 2016 ESC Guidelines for fatal CVD (i.e., ≥5%).5 Fifth, we assumed CVD risk reductions of 20% with statin treatment in people without a history of CVD, as reported by the Cholesterol Treatment Trialists’ Collaboration.26 We also compared categorisation of participants across different algorithms before and after their re-calibration using the Net Reclassification Improvement (NRI)27.

Analyses were performed using Stata version 14. P-values are two-sided. The study was designed and conducted by this collaboration’s academic coordinating centre, and was approved by the Cambridgeshire Ethics Review Committee. The funders had no scientific role in the study.

RESULTS
We analysed data on 360,737 participants without prior CVD who were recruited into 86 prospective cohorts between the years 1963 and 2003 (eTable 2). The mean (SD) age at baseline was 59 (8) years; 53% were male. 69% of the participants were recruited in European countries, 18% in North America, and the remainder mostly in Japan and Australia. Median (5th, 95th percentile) follow-up was 10.2 years (3.4, 21.3), and during the initial 10 years of follow-up (3.1 million person-years at risk), 14,564 incident CVD events were recorded according to our common and FRS/PCE CVD definition, including 9259 CHD events and 5305 stroke events. At baseline, the median (5th, 95th percentile) predicted 10-year CVD risks were 5.54% (1.02%, 23.34%) using FRS, 2.49% (0.13%, 23.25%) using SCORE, and 6.43% (0.69%, 33.33%) using PCE (Table 1). Baseline characteristics for the subset of participants with information on the RRS are presented in eTable 4.

Discrimination and calibration
When using algorithm-specific CVD outcomes, each algorithm provided broadly similar discrimination, with absolute C-index values ranging from 0.7010 to 0.7605. PCE provided somewhat greater risk discrimination than FRS or SCORE for all algorithm-specific outcomes, with differences in overall C-index compared to FRS between 0.0039 and 0.0131 (p<0.001 when testing the null hypothesis of no difference between C-indices; Figure 1). Differences were greater for women than men, but similar among participants from European and North American cohorts (eFigure 2). A similar pattern was observed in analyses restricted to participants with complete data enabling calculation of RRS (eFigure 3). Differences in the C-index among algorithms were not affected by study recruitment periods (eFigure 4).

For each algorithm-specific outcome, on average across cohorts the predicted 10-year risk was 1.10 times observed risk for FRS, 1.52 for SCORE, 1.41 for PCE, and 0.90 for RRS (p<0.0001 for goodness of fit/calibration for all algorithms; Figure 2 and eFigures 5 and 6). On average the extent of relative mis-calibration was similar in men and women, and across all ages for SCORE and PCE (eFigure 5) which translated to greater discrepancy between absolute predicted and observed risks at older ages when using these algorithms (eFigure 6). FRS tended to over-predict in men and younger women but to under-predict in older women. RRS underestimated risk somewhat in men, but on average was well calibrated in women (Figure 2, eFigures 5 and 6). Extent and direction of mis-calibration varied substantially across individual cohorts, ranging from less than 50% underestimation to >400% overestimation of risk (eFigures 7 and 8). Heterogeneity in calibration could not be systematically explained by broad geographical region but was partially explained by year of baseline screening (eFigure 9). After re-calibration of algorithms to the incidence of the common CVD outcome and risk factor distribution of the cohorts contributing to the current analysis, the distribution of predicted 10-year CVD risk was similar across the four algorithms we studied (eFigure 10), yielding good calibration for each algorithm (eFigure 11). Risk discrimination did not change with recalibration since ranking of participants risk is unaffected by the recalibration methods used (eFigure 1 and Appendix 3).

Estimates of clinical performance
We initially conducted modelling that: employed original versions of the four CVD risk algorithms we studied; was weighted to represent the age and sex distribution of a standard US population ≥40 years; focused on individuals not already taking or eligible for statin treatment (i.e., people without a history of diabetes or CVD and with LDL<190mg/dL)3; and defined the threshold for initiation of statin treatment as an absolute 10-year risk of ≥7.5% for FRS, PCE and RRS, and ≥5% for SCORE (“high-risk”).

Under this scenario, we estimated that the proportion of individuals classified as high-risk (i.e., eligible for statin treatment) was 32% with FRS, 29% with SCORE, 39% with PCE, and 32% with RRS (eTable 5 and Figure 3). By contrast, after re-calibration (using algorithmic-specific CVD endpoints), FRS, SCORE, PCE and RRS predicted CVD outcomes more accurately and classified lower proportions of people as high-risk, and identified higher proportions of CVD events among people classified as high-risk. After further recalibration to the common CVD endpoint, the proportion of individuals classified as high-risk lowered to a near uniform level (22%, 22%, 24%, and 23% with FRS, SCORE, PCE, and RRS, respectively). Of those classified as high-risk by the original versions of algorithms, 11% later developed a first CVD event within 10 years (i.e., the positive predictive value was 11%, 10%, 11%, and 11%, respectively). By contrast, it was 13% with the re-calibrated algorithms (eTable 5).

Based on these estimates, we calculated that to prevent 1 CVD event when using original versions of FRS, SCORE, PCE, or RRS it would be necessary to initiate statin therapy in 46, 44, 51, or 45 individuals, respectively (following screening of 145, 150, 131 or 142 individuals, respectively; Figure 3 and eTable 5). By contrast, when using any of the re-calibrated algorithms, one CVD event could be prevented by initiating statin therapy in 38 participants (following screening of 174, 171, 160 or 165 individuals, respectively). Similar findings to those observed above were noted in analyses that used a range of treatment thresholds different from those in current guidelines (Figure 3) with the divergent clinical performance of original algorithms converging to become almost identical at any treatment threshold after re-calibration to a common CVD endpoint.

We then modelled the concordance of statin treatment decisions based on use of these algorithms. Before re-calibration, 41% of all individuals were at high risk with at least one of the four algorithms and 58% of these (24% of all individuals) were at high risk with all four. By contrast, after-recalibration to our common CVD outcome, 28% of individuals were at high risk with at least one algorithm and 63% of these (18% of all individuals) were at high risk with all four (eFigure 12). For example, in pairwise comparisons between FRS and SCORE, in every 100,000 people screened 36,794 would be classified as high-risk with either FRS or SCORE and 24,157 (66% of these) would be classified as high-risk with both FRS and SCORE. By contrast, after-recalibration, 18,716 (76%) of the 24,708 individuals at high risk with either FRS or SCORE would be at high risk with both algorithms (Figure 4). This greater concordance between algorithms in identifying those at high risk was also illustrated by a decrease in the NRI among both cases and event-free participants after re-calibration (eTable 6) and greater agreement between the absolute risk predictions (eFigure 13).

DISCUSSION
In an analysis of individual-participant data on over 350,000 people without a history of CVD at baseline, we systematically evaluated risk algorithms recommended by North American and European guidelines for primary prevention of CVD. Our study’s main finding was that the clinical performance of four widely-used risk algorithms varied substantially, predominantly due to differing extent of calibration. By contrast, we observed only slight differences among the algorithms in relation to risk discrimination (a measure of predictive accuracy that is not influenced by the extent of model calibration). After re-calibration, however, the performance of the four algorithms was essentially equalised. Our modelling suggested, therefore, that targeting of CVD preventive action to clinical need would improve considerably due to higher accuracy of individual risk predictions. A key implication of these results is that CVD primary prevention guidelines should shift away from debates about the relative merits of particular risk algorithms and, instead, achieve consensus about the need for more widespread use of any re-calibrated algorithm.

Our findings have suggested that effective re-calibration can be achieved through the use of simple methods that can be applied using aggregate level data on CVD event rates and average risk factor values for a target population to be screened. To scale this approach for clinical and public health purposes, cardiovascular bodies might facilitate the collation and regular updating of national and regional age- and sex-specific CVD event rates and risk factor data, including for particular geographical areas and ethnic groups with distinctive CVD event rates and risk factors values. This information could then be embedded in user-friendly risk prediction tools (e.g., online risk calculators or electronic health records systems), enabling regular and simple recalibration, as previously described28, 29. An alternative approach is the periodic development of new risk algorithms, although it would be more costly and time-consuming than re-calibration because it entails launch of large new cohort studies and their long-term follow-up.

In contrast with previous analyses of simulated data, studies in single populations, or comparisons of risk scores without re-calibration,17-20, 30-35 our study directly compared original and re-calibrated versions of four algorithms used across many different populations, providing the first demonstration of the extent of CVD risk prediction improvement achievable through re-calibration. For example, following re-calibration we observed that the proportion of individuals classified as high-risk reduced from about 40% to 23%, and the number of individuals needed to initiate statin therapy to prevent one event reduced from between 44-51 to around 38. However, our modelling reflects the average improvement that can be achieved by re-calibration across a set of different populations in which the initial extent and direction of mis-calibration varied substantially, partly due to differences in baseline study year. Therefore, the clinical improvement that could be achieved in countries or regions where mis-calibration is more extreme could potentially be much greater.

Our approach to re-calibration was distinctive from previous efforts in two ways. First, it extended previous re-calibration methods36 by using age groups instead of categories of predicted risk, which allows direct application to population data that are routinely recorded. Second, it differed from other recalibration methods proposed for specific CVD risk algorithms28, 29 by providing a simpler procedure applicable to algorithms derived using any type of statistical model. Because we studied participant-level data from cohorts with prolonged follow-up, we could adopt a uniform approach to statistical analyses and conduct time-to-event analyses. To avoid providing over-optimistic assessment of algorithm performance, we omitted cohorts that had previously contributed data to the derivation of the risk algorithms we studied. Our clinical modelling was robust to different scenarios. The generalisability of our findings was enhanced by inclusion of several dozen population cohorts in 22 countries, mostly in Europe and North America, and the broad range in baseline year of recruitment across studies.

Our study had potential limitations. Because we used data from the target cohorts themselves to re-calibrate algorithms, the benefits of re-calibration could have been exaggerated (albeit in a manner that would have affected each algorithm identically). Conversely, inaccuracy in CVD ascertainment in contributing cohorts would tend to worsen the apparent performance of algorithms (again, affecting each algorithm identically).37 Our modelling could have over-estimated potential benefits of statin therapy because not all people eligible for statins will receive them or be willing or able to take them. Conversely, greater clinical impact than suggested by our modelling would be estimated if we had used less conservative assumptions (e.g., use of more efficacious statin regimens or additional treatments; longer time horizons; and lifestyle changes). We did not formally incorporate the impact of the potential hazards of statins into our modelling. We had incomplete information on medication use (such as statins and antihypertensive drugs) or cardiovascular intervention (such as coronary revascularisation) during follow-up, which may have influenced our estimates of the observed CVD risk. Revascularisations endpoints may have been differentially recorded across studies, which may have impacted on our assessment of calibration of the original RRS. There is, as yet, no randomised evidence that CVD risk assessment translates into CVD prevention.38

CONCLUSION
Whereas the performance of the original versions of four widely-used CVD risk algorithms varied substantially, simple re-calibration essentially equalised them and improved targeting of CVD preventive action to clinical need. This study supports the concept of using regularly re-calibrated risk algorithms in routine clinical practice.

Investigators of the Emerging Risk Factors Collaboration
AFTCAPS: Robert W Tipping; ALLHAT: Lara M Simpson, Sara L Pressel; ARIC: David J Couper, Vijay Nambi, Kunihiro Matsushita, Aaron R Folsom; AUSDIAB: Jonathan E Shaw, Dianna J Magliano , Paul Z Zimmet; BHS: Matthew W Knuiman; BRHS: Peter H Whincup, S Goya Wannamethee; BRUN: Johann Willeit, Peter Santer, Georg Egger; BWHHS: Juan Pablo Casas, Antointtte Amuzu; CAPS: Yoav Ben-Shlomo, John Gallacher; CASTEL: Valérie Tikhonoff, Edoardo Casiglia; CHARL: Susan E Sutherland , Paul J Nietert; CHS: Mary Cushman, Bruce M Psaty; CONOR: Anne Johanne Søgaard , Lise Lund Håheim , Inger Ariansen; COPEN: Anne Tybjærg-Hansen, Gorm B Jensen, Peter Schnohr; CUORE: Simona Giampaoli, Diego Vanuzzo, Salvatore Panico, Luigi Palmieri; DESIR: Beverley Balkau, Fabrice Bonnet, Michel Marre; DRECE: Agustin Gómez de la Cámara, Miguel Angel Rubio Herrera; DUBBO: Yechiel Friedlander, John McCallum; EAS: Stela McLachlan; EPESEBOS: Jack Guralnik , Caroline L Phillips; EPESEIOW: Jack Guralnik; EPESENCA: Jack Guralnik; EPESENHA: Jack Guralnik; EPICNOR: Kay-Tee Khaw, Nick Wareham; ESTHER: Ben Schöttker, Kai-Uwe Saum, Bernd Holleczek; FINE_FIN: Aulikki Nissinen, Hanna Tolonen; FINE_IT: Simona Giampaoli, Chiara Donfrancesco; FINRISK 92/97: Erkki Vartiainen, Pekka Jousilahti, Kennet Harald; FRAM: Ralph B D'Agostino, Sr., Joseph M Massaro , Michael Pencina, Ramachandran Vasan; FRAMOFF: Ralph B D'Agostino, Sr., Joseph M Massaro, Michael Pencina, Ramachandran Vasan; FUNAGATA: Takamasa Kayama, Takeo Kato, Toshihide Oizumi; GLOSTRUP: Jørgen Jespersen , Lars Møller , Else Marie Bladbjerg; GOH: A Chetrit; GOTO43: Annika Rosengren, Lars Wilhelmsen; GOTOW: Cecilia Björkelund, Lauren Lissner; GRIPS: Dorothea Nagel; HCS: Elaine Dennison; HISAYAMA: Yutaka Kiyohara, Toshiharu Ninomiya, Yasufumi Doi; HONOL: Beatriz Rodriguez; HOORN: Giel Nijpels, Coen DA Stehouwer; IKNS: Shinichi Sato, Yamagishi Kazumasa, Hiroyasu Iso; ISRAEL: Uri Goldbourt; KAREL72: Veikko Salomaa, Erkki Vartiainen; KIHD: Sudhir Kurl , Tomi-Pekka Tuomainen, Jukka T Salonen; LASA: Marjolein Visser, Dorly JH Deeg; LEADER: Tom W Meade; MPP: Peter M Nilsson, Bo Hedblad, Olle Melander; MESA: Ian H De Boer, Andrew Paul DeFilippis; MCVDRFP: WM Monique Verschuren; MIDFAM: Naveed Sattar, Graham Watt; MONICA_KORA2: Christa Meisinger, Wolfgang Koenig; MONICA_KORA3: Wolfgang Koenig, Christa Meisinger; MORGEN: WM Monique Verschuren; MOSWEGOT: Annika Rosengren; MRFIT: Lewis H Kuller; NCS: Aage Tverdal; NHANES III: Richard F Gillum; NPHSII: Jackie A Cooper; NSHS: Susan Kirkland; Daichi Shimbo, Jonathan Shaffer; OSAKA: Shinichi Sato, Yamagishi Kazumasa, Hiroyasu Iso; PARIS1: Pierre Ducimetiere; PREVEND: Stephan JL Bakker, Pim van der Harst, Hans L Hillege; PRHHP: Carlos J Crespo; PRIME: Philippe Amouyel, Jean Dallongeville; PROCAM: Gerd Assmann, Helmut Schulte; PROSPER: Stella Trompet , Roelof AJ Smit , David J Stott ; ProspectEPIC: Yvonne T van der Schouw; QUEBEC: Jean-Pierre Després, Bernard Cantin , Gilles R Dagenais ; RANCHO: Gail Laughlin, Deborah Wingard, Kay-Tee Khaw; RIFLE: Maurizio Trevisan; REYK: Thor Aspelund, Gudny Eiriksdottir, Elias Freyr Gudmundsson; RS_I: Arfan Ikram, Frank JA van Rooij, Oscar H Franco; RS_II: Oscar L Rueda-Ochoa, Taulant Muka, Marija Glisic; SHHEC: Hugh Tunstall-Pedoe; SHIP: Henry Völzke; SHS: Barbara V Howard, Ying Zhang, Stacey Jolly; SPEED: John Gallacher, George Davey-Smith; TARFS: Günay Can, Hüsniye Yüksel; TOYAMA: Hideaki Nakagawa, Yuko Morikawa, Katsuyuki Miura; TROMSØ: Inger Njølstad; ULSAM: Martin Ingelsson, Vilmantas Giedraitis; USPHS2: Paul M Ridker, J Michael Gaziano; WHITE I: Mika Kivimaki, Martin Shipley; WHITE II: Eric J Brunner, Martin Shipley; WCWC: Volker Arndt, Hermann Brenner; WHS: Nancy Cook, Paul M Ridker; WOSCOPS: Ian Ford, Naveed Sattar; ZARAGOZA: Alejandro Marín Ibañez; ZUTE: Johanna M Geleijnse.

Data Management Team
Thomas Bolton, Sarah Spackman and Matthew Walker

Coordinating Centre
Thomas Bolton, Stephen Burgess, Adam S Butterworth, Emanuele Di Angelantonio, Pei Gao, Eric Harshfield, Stephen Kaptoge, Lisa Pennells, Sarah Spackman, Simon G Thompson, Matthew Walker, Angela M Wood and John Danesh (principal investigator).

Funding: The work of the coordinating centre was funded by the UK Medical Research Council (G0800270), British Heart Foundation (SP/09/002), British Heart Foundation Cambridge Cardiovascular Centre of Excellence, UK National Institute for Health Research Cambridge Biomedical Research Centre, European Research Council (268834), European Commission Framework Programme 7 (HEALTH-F2-2012-279233). The Emerging Risk Factor Collaboration’s website http://www.phpc.cam.ac.uk/ceu/research/erfc/studies/ has compiled a list provided by investigators of some of the funders of the component studies in this analysis. Ian White was supported by the Medical Research Council Unit Programme MC_UU_12023/21. Maryam Kavousi is supported by the Netherlands Organization for Scientific Research (NWO) Veni grant (Veni, 91616079). Jelena Pavlovic is supported by Erasmus Mundus Western Balkans (ERAWEB), a project funded by the European Commission.

Declaration of interests
HA reports personal fees from Bayer, Daiichi-Sankyo, Fukuda Denshi and Takeda, outside the submitted work; PA reports personal fees from Servier, Total, Genoscreen, Takeda, Fondation Alzheimer, outside the submitted work; MJB reports grants and personal fees from National Institute of Health, American Heart Association, FDA, Aetna Foundation, Amgen, Novartis, MedImmune, Sanofi/Regeneron, outside the submitted work; CC reports personal fees from Alliance for Better Bone Health, Amgen, Eli Lilly, GSK, Medtronic, Merck, Novartis, Pfizer, Roche, Servier, Takeda and UCB; EDA reports grants from European Commission Framework 7, the European Research Council, the British Heart Foundation, the UK Medical Research Council, National Institute for Health Research, and NHS Blood and Transplant, outside the submitted work; JD reports grants from the UK Medical Research Council, the British Heart Foundation, the UK National Institute of Health Research, and the European Commision, during the conduct of the study; personal fees and non-financial support from Merck Sharp and Dohme UK Atherosclerosis, personal fees and non financial support from Novartis Cardiovascular and Metabolic Advisory Board, grants from the British Heart Foundation, European Research Council, Merck, the National Institute of Health Research, NHS Blood and Transplant, Novartis, Pfizer, the UK Medical Research Council, the Wellcome Trust, and AstraZeneca, and personal fees and non-financial support from Pfizer Population Research Advisory Panel, outside the submitted work; ME reports grant from Young Health Programme of AstraZeneca, and personal fees from Prudential, Scor, and Third Bridge, all outside the submitted work; MK reports grant from the Medical Research Council; HMK reports personal fees from UnitedHealth, Hugo, IBM Watson Health, Element Science, Aetna, Centers for Medicare & Medicaid Services, and grants from Medtronic, and FDA, outside the submitted work; SKi reports grants from the Austrian Research Promotion Agency FFG, outside the submitted work; SKa reports grants from UK Medical Research Council, and British Heart Foundation, during the conduct of the study; WK reports personal fees from AstraZeneca, Novartis, Pfizer, The Medicines Company, DalCor, Sanofi, Berlin-Chemie, Kowa, Amgen, grants and non-financial support from Roche Diagnostics, Beckmann, Singulex, Abbott, outside the submitted work; PJN reports grants from National Institutes of Health, during the conduct of the study; BMP reports that he serves on the DSMB of a clinical trial funded by Zoll LifeCor and on the Steering Committee of the Yale Open Data Access Project funded by Johnson & Johnson; PMR reports grants from Novartis, Kowa, Pfizer, NHLBI, outside the submitted work; he is listed as a co-inventor on patents held by the Brigham and Women’s Hospital that relate to the use of inflammatory biomarkers in cardiovascular disease and diabetes that have been licensed to AstraZeneka and Seimens; RR reports grants, personal fees and non-financial support from Sanofi, MSD, Amgen, Physiogenex, Astra-Zeneca, Novo Nordisk, Janssen, Eli Lilly, Abbott, Medtronic, Servier, outside the submitted work; VS reports personal fees from Novo Nordisk outside the submitted work; NS reports grants and personal fees from Amgen, AstraZeneca, Boehringer Ingelheim, Eli Lilly, Janssen, Novo Nordisk, Sanofi, outside the submitted work; SGT reports grants from UK Medical Research Council, and British Heart Foundation, during the conduct of the study; PW reports personal fees from Novartis Pharmaceuticals, outside the submitted work; MWoodward reports personal fees from Amgen, outside the submitted work. The other authors declare no competing interests.

References

1.	US Preventive Services Task Force. Statin use for the primary prevention of cardiovascular disease in adults: Us preventive services task force recommendation statement. JAMA. 2016;316:1997-2007.
2.	Cooney MT, Dudina A, D'Agostino R and Graham IM. Cardiovascular risk-estimation systems in primary prevention: do they differ? Do they make a difference? Can we see the future? Circulation. 2010;122:300-310.
3.	Stone NJ, Robinson JG, Lichtenstein AH, Bairey Merz CN, Blum CB, Eckel RH, Goldberg AC, Gordon D, Levy D, Lloyd-Jones DM, McBride P, Schwartz JS, Shero ST, Smith SC, Watson K and Wilson PWF. 2013 ACC/AHA Guideline on the Treatment of Blood Cholesterol to Reduce Atherosclerotic Cardiovascular Risk in Adults. A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. 2014;129:S1-S45.
4.	Goff DC, Lloyd-Jones DM, Bennett G, Coady S, D’Agostino RB, Gibbons R, Greenland P, Lackland DT, Levy D, O’Donnell CJ, Robinson JG, Schwartz JS, Shero ST, Smith SC, Sorlie P, Stone NJ and Wilson PWF. 2013 ACC/AHA Guideline on the Assessment of Cardiovascular Risk. A Report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. 2014;129:S49-S73.
5.	Piepoli MF, Hoes AW, Agewall S, Albus C, Brotons C, Catapano AL, Cooney M-T, Corrà U, Cosyns B, Deaton C, Graham I, Hall MS, Hobbs FDR, Løchen M-L, Löllgen H, Marques-Vidal P, Perk J, Prescott E, Redon J, Richter DJ, Sattar N, Smulders Y, Tiberi M, van der Worp HB, van Dis I, Verschuren WMM, Binno S, De Backer G, Roffi M, Aboyans V, Bachl N, Bueno H, Carerj S, Cho L, Cox J, De Sutter J, Egidi G, Fisher M, Fitzsimons D, Franco OH, Guenoun M, Jennings C, Jug B, Kirchhof P, Kotseva K, Lip GYH, Mach F, Mancia G, Bermudo FM, Mezzani A, Niessner A, Ponikowski P, Rauch B, Rydén L, Stauder A, Turc G, Wiklund O, Windecker S, Zamorano JL, Zamorano JL, Aboyans V, Achenbach S, Agewall S, Badimon L, Barón-Esquivias G, Baumgartner H, Bax JJ, Bueno H, Carerj S, Dean V, Erol Ç, Fitzsimons D, Gaemperli O, Kirchhof P, Kolh P, Lancellotti P, Lip GYH, Nihoyannopoulos P, Piepoli MF, Ponikowski P, Roffi M, Torbicki A, Carneiro AV, Windecker S, Metzler B, Najafov R, Stelmashok V, De Maeyer C, Dilić M, Gruev I, Miličić D, Vaverkova H, Gustafsson I, Attia I, Duishvili D, Ferrières J, Kostova N, Klimiashvili Z, Hambrecht R, Tsioufis K, Szabados E, Andersen K, Vaughan C, Zafrir B, Novo S, Davletov K, Jashari F, Kerimkulova A, Mintale I, Saade G, Petrulioniene Z, Delagardelle C, Magri CJ, Rudi V, Oukerraj L, Çölkesen BE, Schirmer H, dos Reis RP, Gherasim D, Nedogoda S, Zavatta M, Giga V, Filipova S, Padial LR, Kiessling A, Mach F, Mahdhaoui A, Ural D, Nesukay E and Gale C. 2016 European Guidelines on cardiovascular disease prevention in clinical practice: The Sixth Joint Task Force of the European Society of Cardiology and Other Societies on Cardiovascular Disease Prevention in Clinical Practice (constituted by representatives of 10 societies and by invited experts) Developed with the special contribution of the European Association for Cardiovascular Prevention & Rehabilitation (EACPR). European Heart Journal. 2016;37:2315-2381.
6.	Conroy RM, Pyorala K, Fitzgerald AP, Sans S, Menotti A, De Backer G, De Bacquer D, Ducimetiere P, Jousilahti P, Keil U, Njolstad I, Oganov RG, Thomsen T, Tunstall-Pedoe H, Tverdal A, Wedel H, Whincup P, Wilhelmsen L, Graham IM and group obotSp. Estimation of ten-year risk of fatal cardiovascular disease in Europe: the SCORE project. Eur Heart J. 2003;24:987-1003.
7.	Catapano AL, Graham I, De Backer G, Wiklund O, Chapman MJ, Drexel H, Hoes AW, Jennings CS, Landmesser U, Pedersen TR, Reiner Z, Riccardi G, Taskinen MR, Tokgozoglu L, Verschuren WMM, Vlachopoulos C, Wood DA, Zamorano JL, Cooney MT and Group ESCSD. 2016 ESC/EAS Guidelines for the Management of Dyslipidaemias. Eur Heart J. 2016;37:2999-3058.
8.	D'Agostino RB, Sr., Vasan RS, Pencina MJ, Wolf PA, Cobain M, Massaro JM and Kannel WB. General cardiovascular risk profile for use in primary care: the Framingham Heart Study. Circulation. 2008;117:743-753.
9.	Ridker PM, Buring JE, Rifai N and Cook NR. Development and validation of improved algorithms for the assessment of global cardiovascular risk in women: the Reynolds Risk Score. JAMA: The Journal of the American Medical Association. 2007;297:611-619.
10.	Ridker PM, Paynter NP, Rifai N, Gaziano JM and Cook NR. C-reactive protein and parental history improve global cardiovascular risk prediction: the Reynolds Risk Score for men. Circulation. 2008;118:2243-51, 4p.
11.	Greenland P, Alpert JS, Beller GA, Benjamin EJ, Budoff MJ, Fayad ZA, Foster E, Hlatky MA, Hodgson JM, Kushner FG, Lauer MS, Shaw LJ, Smith Jr SC, Taylor AJ, Weintraub WS and Wenger NK. 2010 ACCF/AHA Guideline for Assessment of Cardiovascular Risk in Asymptomatic Adults: A Report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines Developed in Collaboration With the American Society of Echocardiography, American Society of Nuclear Cardiology, Society of Atherosclerosis Imaging and Prevention, Society for Cardiovascular Angiography and Interventions, Society of Cardiovascular Computed Tomography, and Society for Cardiovascular Magnetic Resonance. Journal of the American College of Cardiology. 2010;56:e50-e103.
12.	Anderson TJ, Gregoire J, Pearson GJ, Barry AR, Couture P, Dawes M, Francis GA, Genest J, Jr., Grover S, Gupta M, Hegele RA, Lau DC, Leiter LA, Lonn E, Mancini GB, McPherson R, Ngui D, Poirier P, Sievenpiper JL, Stone JA, Thanassoulis G and Ward R. 2016 Canadian Cardiovascular Society Guidelines for the Management of Dyslipidemia for the Prevention of Cardiovascular Disease in the Adult. Can J Cardiol. 2016;32:1263-1282.
13.	Joint British Societies’ consensus recommendations for the prevention of cardiovascular disease (JBS3). Heart. 2014;100:ii1-ii67.
14.	Assmann G, Cullen P and Schulte H. Simple scoring scheme for calculating the risk of acute coronary events based on the 10-year follow-up of the prospective cardiovascular Munster (PROCAM) study. Circulation. 2002;105:310-315.
15.	Cooney MT, Dudina AL and Graham IM. Value and limitations of existing scores for the assessment of cardiovascular risk: a review for clinicians. J Am Coll Cardiol. 2009;54:1209-1227.
16.	D'Agostino RB, Sr., Pencina MJ, Massaro JM and Coady S. Cardiovascular Disease Risk Assessment: Insights from Framingham. Global Heart. 2013;8:11-23.
17.	Cook NR, Paynter NP, Eaton CB, Manson JE, Martin LW, Robinson JG, Rossouw JE, Wassertheil-Smoller S and Ridker PM. Comparison of the Framingham and Reynolds Risk Scores for Global Cardiovascular Risk Prediction in the Multiethnic Women's Health Initiative. Circulation. 2012;125:1748.
18.	Mortensen MB and Nordestgaard BG. Comparison of Five Major Guidelines for Statin Use in Primary Prevention in a Contemporary General Population. Ann Intern Med. 2018;168:85-92.
19.	Simmonds MC and Wald NJ. Risk Estimation Versus Screening Performance: A Comparison of Six Risk Algorithms for Cardiovascular Disease. Journal of Medical Screening. 2012;19:201-205.
20.	Liu J, Hong Y, D'Agostino RB, Sr., Wu Z, Wang W, Sun J, Wilson PW, Kannel WB and Zhao D. Predictive value for the Chinese population of the Framingham CHD risk assessment tool compared with the Chinese Multi-Provincial Cohort Study. JAMA. 2004;291:2591-9.
21.	Danesh J, Erqou S, Walker M, Thompson SG, Tipping R, Ford C, Pressel S, Walldius G, Jungner I, Folsom AR, Chambless LE, Knuiman M, Whincup PH, Wannamethee SG, Morris RW, Willeit J, Kiechl S, Santer P, Mayr A, Wald N, Ebrahim S, Lawlor DA, Yarnell JW, Gallacher J, Casiglia E, Tikhonoff V, Nietert PJ, Sutherland SE, Bachman DL, Keil JE, Cushman M, Psaty BM, Tracy RP, Tybjaerg-Hansen A, Nordestgaard BG, Frikke-Schmidt R, Giampaoli S, Palmieri L, Panico S, Vanuzzo D, Pilotto L, Simons L, McCallum J, Friedlander Y, Fowkes FG, Lee AJ, Smith FB, Taylor J, Guralnik J, Phillips C, Wallace R, Blazer D, Khaw KT, Jansson JH, Donfrancesco C, Salomaa V, Harald K, Jousilahti P, Vartiainen E, Woodward M, D'Agostino RB, Wolf PA, Vasan RS, Pencina MJ, Bladbjerg EM, Jorgensen T, Moller L, Jespersen J, Dankner R, Chetrit A, Lubin F, Rosengren A, Wilhelmsen L, Lappas G, Eriksson H, Bjorkelund C, Cremer P, Nagel D, Tilvis R, Strandberg T, Rodriguez B, Bouter LM, Heine RJ, Dekker JM, Nijpels G, Stehouwer CD, Rimm E, Pai J, Sato S, Iso H, Kitamura A, Noda H, Goldbourt U, Salomaa V, Salonen JT, Nyyssonen K, Tuomainen TP, Deeg D, Poppelaars JL, Meade T, Cooper J, Hedblad B, Berglund G, Engstrom G, Doring A, Koenig W, Meisinger C, Mraz W, Kuller L, Selmer R, Tverdal A, Nystad W, Gillum R, Mussolino M, Hankinson S, Manson J, De SB, Knottenbelt C, Cooper JA, Bauer KA, Rosenberg RD, Sato S, Naito Y, Holme I, Nakagawa H, Miura H, Ducimetiere P, Jouven X, Crespo C, Garcia-Palmieri M, Amouyel P, Arveiler D, Evans A, Ferrieres J, Schulte H, Assmann G, Shepherd J, Packard C, Sattar N, Cantin B, Lamarche B, Despres JP, Dagenais GR, Barrett-Connor E, Wingard D, Bettencourt R, Gudnason V, Aspelund T, Sigurdsson G, Thorsson B, Trevisan M, Witteman J, Kardys I, Breteler M, Hofman A, Tunstall-Pedoe H, Tavendale R, Lowe GD, Ben-Shlomo Y, Howard BV, Zhang Y, Best L, Umans J, Onat A, Meade TW, Njolstad I, Mathiesen E, Lochen ML, Wilsgaard T, Gaziano JM, Stampfer M, Ridker P, Ulmer H, Diem G, Concin H, Rodeghiero F, Tosetto A, Brunner E, Shipley M, Buring J, Cobbe SM, Ford I, Robertson M, He Y, Ibanez AM, Feskens EJ, Kromhout D, Collins R, Di AE, Kaptoge S, Lewington S, Orfei L, Pennells L, Perry P, Ray K, Sarwar N, Scherman M, Thompson A, Watson S, Wensley F, White IR and Wood AM. The Emerging Risk Factors Collaboration: analysis of individual data on lipid, inflammatory and other markers in over 1.1 million participants in 104 prospective studies of cardiovascular diseases. Eur J Epidemiol. 2007;22:839-869.
22.	Emerging Risk Factors C, Di Angelantonio E, Kaptoge S, Wormser D, Willeit P, Butterworth AS, Bansal N, O'Keeffe LM, Gao P, Wood AM, Burgess S, Freitag DF, Pennells L, Peters SA, Hart CL, Haheim LL, Gillum RF, Nordestgaard BG, Psaty BM, Yeap BB, Knuiman MW, Nietert PJ, Kauhanen J, Salonen JT, Kuller LH, Simons LA, van der Schouw YT, Barrett-Connor E, Selmer R, Crespo CJ, Rodriguez B, Verschuren WM, Salomaa V, Svardsudd K, van der Harst P, Bjorkelund C, Wilhelmsen L, Wallace RB, Brenner H, Amouyel P, Barr EL, Iso H, Onat A, Trevisan M, D'Agostino RB, Sr., Cooper C, Kavousi M, Welin L, Roussel R, Hu FB, Sato S, Davidson KW, Howard BV, Leening MJ, Rosengren A, Dorr M, Deeg DJ, Kiechl S, Stehouwer CD, Nissinen A, Giampaoli S, Donfrancesco C, Kromhout D, Price JF, Peters A, Meade TW, Casiglia E, Lawlor DA, Gallacher J, Nagel D, Franco OH, Assmann G, Dagenais GR, Jukema JW, Sundstrom J, Woodward M, Brunner EJ, Khaw KT, Wareham NJ, Whitsel EA, Njolstad I, Hedblad B, Wassertheil-Smoller S, Engstrom G, Rosamond WD, Selvin E, Sattar N, Thompson SG and Danesh J. Association of Cardiometabolic Multimorbidity With Mortality. JAMA. 2015;314:52-60.
23.	Harrell FE, Jr., Lee KL and Mark DB. Multivariable prognostic models: issues in developing models, evaluating assumptions and adequacy, and measuring and reducing errors. Stat Med. 1996;15:361-387.
24.	Pennells L, Kaptoge S, White IR, Thompson SG and Wood AM. Assessing risk prediction models using individual participant data from multiple studies. Am J Epidemiol. 2014;179:621-632.
25.	Parzen M and Lipsitz SR. A global goodness-of-fit statistic for Cox regression models. Biometrics. 1999;55:580-584.
26.	Collins R, Reith C, Emberson J, Armitage J, Baigent C, Blackwell L, Blumenthal R, Danesh J, Smith GD, DeMets D, Evans S, Law M, MacMahon S, Martin S, Neal B, Poulter N, Preiss D, Ridker P, Roberts I, Rodgers A, Sandercock P, Schulz K, Sever P, Simes J, Smeeth L, Wald N, Yusuf S and Peto R. Interpretation of the evidence for the efficacy and safety of statin therapy. The Lancet. 388:2532-2561.
27.	Pencina MJ, D'Agostino RB, Sr., D'Agostino RB, Jr. and Vasan RS. Evaluating the added predictive ability of a new marker: from area under the ROC curve to reclassification and beyond. Stat Med. 2008;27:157-72; discussion 207-12.
28.	D'Agostino RB, Sr., Grundy S, Sullivan LM and Wilson P. Validation of the Framingham coronary heart disease prediction scores: results of a multiple ethnic groups investigation. JAMA. 2001;286:180-187.
29.	Hajifathalian K, Ueda P, Lu Y, Woodward M, Ahmadvand A, Aguilar-Salinas CA, Azizi F, Cifkova R, Di CM, Eriksen L, Farzadfar F, Ikeda N, Khalili D, Khang YH, Lanska V, Leon-Munoz L, Magliano D, Msyamboza KP, Oh K, Rodriguez-Artalejo F, Rojas-Martinez R, Shaw JE, Stevens GA, Tolstrup J, Zhou B, Salomon JA, Ezzati M and Danaei G. A novel risk score to predict cardiovascular disease risk in national populations (Globorisk): a pooled analysis of prospective cohorts and health examination surveys. Lancet Diabetes Endocrinol. 2015;3:339-355.
30.	Cook NR and Ridker PM. Calibration of the Pooled Cohort Equations for Atherosclerotic Cardiovascular Disease: An Update. Ann Intern Med. 2016;165:786-794.
31.	DeFilippis AP, Young R and Carrubba CJ. An analysis of calibration and discrimination among multiple cardiovascular risk scores in a modern multiethnic cohort. Annals of Internal Medicine. 2015;162:266-275.
32.	Kavousi M, Leening MJ, Nanchen D, Greenland P, Graham IM, Steyerberg EW, Ikram MA, Stricker BH, Hofman A and Franco OH. Comparison of application of the ACC/AHA guidelines, Adult Treatment Panel III guidelines, and European Society of Cardiology guidelines for cardiovascular disease prevention in a European cohort. JAMA. 2014;311:1416-23.
33.	Mortensen MB and Falk E. Limitations of the SCORE-guided European guidelines on cardiovascular disease prevention. Eur Heart J. 2016.
34.	Muntner P, Colantonio LD, Cushman M, Goff DC, Jr., Howard G, Howard VJ, Kissela B, Levitan EB, Lloyd-Jones DM and Safford MM. Validation of the atherosclerotic cardiovascular disease Pooled Cohort risk equations. JAMA. 2014;311:1406-15.
35.	Pencina MJ, Navar-Boggan AM, D'Agostino RB, Sr., Williams K, Neely B, Sniderman AD and Peterson ED. Application of new cholesterol guidelines to a population-based sample. N Engl J Med. 2014;370:1422-31.
36.	van Houwelingen HC. Validation, calibration, revision and combination of prognostic survival models. Stat Med. 2000;19:3401-3415.
37.	Psaty BM and Prentice RL. Variation in event rates in trials of patients with type 2 diabetes. JAMA. 2009;302:1698-1700.
38.	Usher-Smith JA, Silarova B, Schuit E, GM Moons K and Griffin SJ. Impact of provision of cardiovascular disease risk estimates to healthcare professionals and patients: a systematic review. BMJ Open. 2015;5.

1

Legends

Figure 1. Discrimination abilities of original versions of three risk prediction algorithms compared with the Framingham risk score using alternative CVD definitions

FRS: Framingham risk score; PCE: Pooled cohort equations; SCORE: Systematic COronary Risk Evaluation; RRS: Reynolds Risk Score.

Analysis using the PCE endpoint was based on 86 cohorts, 360,737 participants and 14,564 CVD events for FRS, SCORE and PCE and 39 cohorts, 111155 participants and 6670 events for RRS.

Analysis using the SCORE endpoint was based on 85 cohorts, 361,451 participants and 7433 CVD events for FRS, SCORE and PCE and 39 cohorts, 114075 participants and 2966 events for RRS.

Analysis using the RRS endpoint was based on 86 cohorts, 333,181 participants and 17,642 CVD events for FRS, SCORE and PCE and 39 cohorts, 98784 participants and 7953 events for RRS

* Indicates p<0.05; ** indicates p<0.001

Figure 2. Observed and predicted 10-year cardiovascular risk using original version of prediction algorithms.

FRS: Framingham risk score; PCE: Pooled cohort equations; SCORE: Systematic COronary Risk Evaluation; RRS: Reynolds Risk Score. Predicted and observed risks are of fatal CHD, fatal and non-fatal MI and any stroke for FRS and PCE, fatal CVD for SCORE and non-fatal MI, fatal CHD or any stroke, coronary revascularisation or any CVD death for RRS .

Analysis of FRS, SCORE and PCE was based on 223663 participants from 47 cohorts with at least 10-years of follow-up.
Analysis of RRS was based on 91008 participants from 27 cohorts with at least 10-years of follow-up.
Points presented in each plot are for each 5-year age group between 40-44 to 75-79 years.

Figure 3. Estimated public health impact with screening using original and recalibrated CVD risk prediction algorithms over a range of risk thresholds in a standard US population of 100,000 people aged over 40 years.

FRS: Framingham risk score; PCE: Pooled cohort equations; SCORE: Systematic COronary Risk Evaluation; RRS: Reynolds Risk Score.
CVD includes fatal CHD, fatal and non-fatal MI and any stroke

Figure 4. Pairwise overlap in those classified at high risk when applying CVD risk prediction algorithms to a US standard population of 100,000 individuals

FRS: Framingham risk score; PCE: Pooled cohort equations; SCORE: Systematic COronary Risk Evaluation; RRS: Reynolds risk score. Risk thresholds to define high risk were set at 7.5% for FRS, PCE and RRS and 5% for SCORE before recalibration and after recalibration to the algorithm specific CVD endpoints. After to recalibration to our primary CVD endpoint a risk threshold of 7.5% was used for all algorithms

Legend and text for Take Home Figure

Recalibration equalises the potential public health impact of different guideline recommended CVD risk algorithms and should be regularly applied to improve targeting of intervention

FRS: Framingham risk score; PCE: Pooled cohort equations; SCORE: Systematic COronary Risk Evaluation; RRS: Reynolds Risk
CVD includes fatal CHD, fatal and non-fatal MI and any stroke

21

image1.emf
0

20000

40000

60000

80000

100000

0 5 10 15 20

Before recalibration

Number

treated

0

20

40

60

80

100

120

0 5 10 15 20

Number

treated per

event

prevented

FRS SCORE PCE RRS

Risk threshold for treatment (%)

0 5 10 15 20

After recalibration to

common CVD endpoint

0 5 10 15 20

