Text S5: Framework for assessing quality of studies reporting the development of a prediction model, and scores of the 41 development studies

Methodological score:

1. n in development set is sufficient relative to the number of variables in the final model: [y: >10 events/variable -- partly: 5-10 events/variable -- n: <5 events/variable -- cannot determine]
Depends on:

A. n is reported: [y/partly/n]

1. a. n in development set is reported as an n or a % [n can be approximated = partly]

2. b. If there is a validation set, then the n in validation set is also reported as an n or a % [n reported for total population but not separately, or development but not validation, or vice versa, = partly]

B. B. n with event is reported: [y/partly/n]

1. a. n with event in development set is reported as an n or a %

2. b. If there is a validation set, then the n with event in validation set is also reported as an n or a %

2. The population in the development set is representative of the population described by the aim or conclusions of the study. [y/partly - aim is not clear/n - inclusion not reported]
The limitations of the study should be acknowledged. If inclusion/exclusion or handling of missing data excludes more than 10% of the general population, then the authors should acknowledge that the model may not apply to the excluded subpopulation. Note that including a variable with a high percentage of missing values in logistic regression is effectively the same as excluding this population from the model development process.
3. The model is validated [separate sample or bootstrap/partly or maybe/apparent - none - not reported]

Reporting quality score:

I. Description of study population

1. setting and study period are described [y/partly/n]

2. prospective/retrospective reported [y/partly/n]

3. patient characteristics are described [y/partly/n]
The development population is described in terms of the variables in the final model [only some of the variables in the final model are described = partly. Unless split by randomization, the development and validation populations must be compared. If only the population as a whole is described = partly.]

II. Description of predictors/variables

1. Choice of predictors/variables to test

1. Initial predictors/variables are reported such that the results are reproducible [y/partly/n] [In most cases, simply listing the variables is sufficient, but the units of measure and the time of measurement should be given or be implicit from routine clinical practice.*]

2. A reason is given for choosing these variables [y/partly/n]

3. Initial variables include factors which are already known to be important, unless a reason for exclusion of these variables is given or implicit** [y - NA/partly/n]

4. States or can be inferred which variables were continuous and which were categorical. If continuous predictors are converted to categorical then a reason is given or implicit*** [y - NA/partly/n - can't tell]

2. Missing data

1. Completeness of data is reported [y - NA/partly/n] [NA in situations where missing data is unlikely: if the model uses only a few variables and routinely collected data, then it is likely that missing data wasn't a problem and so the authors didn't mention it.]

2. Handling of missing values is described [y - NA/partly/n] [This question addresses only whether it is described - if missing data was handled in such a way that it may compromise the integrity of the model, then a point should be deducted from part (3) of the methodological score above.]

3. Outcome explicitly defined**** [y/partly/n]

III. Model description

1. Intended use of model is described [y/partly/n]

2. Model presentation

1. The type of model is described (e.g. type of regression model) [y/partly/n or not described, model type _________________]

2. Reporting of model derivation and calibration process is sufficient for the results to be reproduced [y/partly/n] [Report how variables were included/excluded in the final model and how the model was fitted to the data.]

3. Model is presented such that it can be used to make a prediction [y/partly/n] [e.g. coefficients given in a regression model]

3. 2 or more different measures of discrimination, calibration, or accuracy***** [y/partly/n] number ________

1. spread reported for primary outcome measure(s) [y/partly/n] [e.g. CI or SE]

4. Reports probabilities for at least two instances of the model (range or examples which imply range) [y/partly/n]

5. Compares a performance measure of the new model with that of another model, using the same outcome and the same population.****** [y/partly/n]

6. Reports individual contribution of most important single item in model [y/partly/n]

	*
	In our review, we require:

	
	
	units of birth weight: g vs 100g, 250g or 500g increments
time of measurement for blood gasses and O2 requirement
unambiguous definitions of terms such as "obstetric risk" and "maternal complications"
time of measurement of Apgar score

	**
	In our review, we require only that they include either birth weight or gestational age in their initial variables, unless a reason is given or implicit.

	In our review we accept that gestational age is usually recorded in completed weeks, thus no further explanation is needed.

	In our review, outcome = mortality is part of the inclusion criteria, so we require that the outcome is further specified by the time of measurement: 7-day mortality is going to be quite different from 28-day mortality.

	In our review, measures included are: AUC, H-L, Brier score, R^2, contribution to variance, sensitivity, specificity, PPV, NPV, correct classification rate, accuracy. At least 1 measure of discrimination, calibration, or accuracy is in our study inclusion criteria.

	In our review, if there are multiple models reported, we require this from only one model.

	study
	methodological score
	events per variable
	n
	n-events
	n-variables
	inclusion representative
	validated
	setting
	pros/retro
	demographics
	variables defined
	reason for initial var.
	important var. included
	continuous-categorical
	missing data reported
	handling missing data
	outcome
	intended use
	type
	derivation
	can use model
	≥2 performance measures
	CI / SE
	range or ≥2 instances of model
	compare to other model
	important var
	reporting score

	Behnke 1987
	9
	Y
	Y
	Y
	Y
	P*
	N
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	N
	N
	Y
	Y
	24

	Patterson 1988
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	N
	Y
	N
	N
	Y
	Y
	Y
	Y
	Y
	N
	N
	N
	Y
	N
	N
	20

	Horbar 1988
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	N
	Y
	N
	P
	P
	Y
	Y
	Y
	P
	N
	N
	N
	P
	N
	N
	20

	Ales 1988
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	P
	N
	Y
	N
	P
	P
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	Y
	Y
	28

	Tarnow-Mordi 1990
	9
	N
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	Y
	Y
	34

	Horbar 1993
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	P
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	34

	INN 1993
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	35

	Carter 1995
	7
	P
	Y
	Y
	Y
	N†
	N
	Y
	N
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	N
	P
	N
	Y
	29

	Roth 1996
	8
	Y
	P
	P
	Y
	Y
	N
	Y
	Y
	Y
	Y
	N
	Y
	N
	P
	N
	Y
	Y
	Y
	Y
	Y
	N
	N
	Y
	N
	Y
	25

	Ballot 1996
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	P
	Y
	N
	N
	N
	N
	Y
	27

	Horbar 1997
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	P
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	N
	N
	N
	28

	Maier 1997
	11
	Y
	Y
	Y
	Y
	P†
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	33

	Sulkes 1998
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	32

	Fowlie 1998
	9
	Y
	Y
	Y
	Y
	P**
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	N
	Y
	Y
	34

	Zernikow 1998
	10
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	N
	Y
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y
	Y
	28

	Draper 1999
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	N
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	Y
	N
	N
	27

	Richardson 2001
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	y
	Y
	N
	Y
	34

	Janota 2001
	--
	NA
	Y
	Y
	Y
	P
	N
	Y
	N
	N
	Y
	Y
	N
	NA
	N
	Y
	Y
	Y
	Y
	NA
	Y
	P
	N
	Y
	Y
	NA
	--

	Gera 2001
	7
	P
	Y
	Y
	P
	P**
	N
	Y
	Y
	Y
	Y
	N
	Y
	Y
	N
	N
	N
	Y
	Y
	Y
	P
	N
	N
	N
	Y
	Y
	23

	Parry 2003
	11
	Y
	Y
	P
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	33

	Marshall 2005
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y
	Y
	Y
	Y
	N
	P
	Y
	Y
	30

	Evans 2007
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	N
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	Y
	Y
	31

	Ambalavanan 2008
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	P
	Y
	Y
	Y
	N
	P
	P
	Y
	Y
	Y
	P
	P
	P
	N
	P
	Y
	Y
	27

	Basu 2008
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	P
	Y
	Y
	N
	N
	Y
	P
	Y
	N
	Y
	N
	N
	N
	N
	Y
	22

	Almeida 2008
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	N
	Y
	N
	P
	N
	Y
	Y
	Y
	Y
	N
	N
	N
	N
	N
	Y
	21

	Rosenberg 2008
	11
	Y
	Y
	Y
	Y
	P‡
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	38

	Cole 2010
	11
	Y
	Y
	Y
	Y
	Y
	P
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	35

	Ballot 2010
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	P
	Y
	N
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	N
	N
	Y
	Y
	27

	study
	methodological score
	events per variable
	n
	n-events
	n-variables
	inclusion representative
	validated
	setting
	pros/retro
	demographics
	variables defined
	reason for initial var.
	important var. included
	continuous-categorical
	missing data reported
	handling missing data
	outcome
	intended use
	type
	derivation
	can use model
	≥2 performance measures
	CI / SE
	range or ≥2 instances of model
	compare to other model
	important var
	reporting score

	Herschel 1982
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	N
	Y
	P
	N
	Y
	N
	N
	N
	Y
	N
	Y
	N
	N
	N
	N
	N
	N
	N
	11

	Zarfin 1986
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	P
	Y
	N
	Y
	Y
	N
	N
	P
	N
	Y
	Y
	N
	Y
	N
	N
	Y
	Y
	22

	Amon 1987
	9
	Y
	Y
	Y
	Y
	P**
	N
	Y
	Y
	Y
	Y
	N
	Y
	Y
	N
	N
	Y
	Y
	Y
	Y
	N
	N
	N
	N
	N
	N
	20

	Tyson 1996
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	P
	Y
	N
	Y
	N
	Y
	32

	Doyle 2001
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	N
	Y
	Y
	Y
	P
	P
	Y
	Y
	Y
	N
	N
	N
	N
	Y
	N
	N
	22

	Ambalavanan 2001
	11
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	N
	Y
	Y
	P
	P
	Y
	Y
	N
	Y
	Y
	28

	Locatelli 2005
	9
	P
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	P
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	N
	Y
	N
	N
	N
	Y
	28

	Ambalavanan 2005
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	P
	P
	Y
	P
	Y
	Y
	Y
	P
	Y
	Y
	N
	Y
	Y
	31

	Ambalavanan 2006
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	37

	Forsblad 2007
	9
	Y
	Y
	Y
	Y
	P†
	N
	Y
	Y
	Y
	Y
	P
	Y
	N
	Y
	Y
	Y
	Y
	Y
	P
	Y
	N
	N
	Y
	Y
	Y
	30

	Tyson 2008
	12
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	P
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	34

	Forsblad 2008
	9
	Y
	Y
	Y
	Y
	P†
	N
	Y
	Y
	Y
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	P
	Y
	N
	N
	Y
	N
	Y
	30

	Gargus 2009
	10
	Y
	Y
	Y
	Y
	Y
	N
	Y
	Y
	Y
	Y
	N
	Y
	P
	Y
	Y
	Y
	Y
	Y
	Y
	N
	N
	N
	N
	Y
	Y
	27

	totals
	
	34
	40
	39
	40
	31
	17
	40
	35
	30
	36
	21
	40
	22
	17
	23
	34
	37
	40
	26
	22
	22
	14
	18
	23
	33
	

* Inclusion criteria not reported

† Excluded >10% due to missing data (Carter: 30%, Maier: 11.5%, Forsblad 2007: 25% for one model and 4% for others, Forsblad 2008: 10% for one model) without comparison of characteristics of included vs. excluded infants or sensitivity analysis.

** Excluded outborn infants, although the center is a referral center or has a large outborn population, without an assessment of whether the inborn population is representative.

‡ Excluded infants “judged unlikely to live beyond 48 hours”
