

Minimal clinically important improvement (MCII) and patient-acceptable symptom state (PASS) in total hip arthroplasty (THA) patients 1 year postoperatively

A prospective cohort study of 1,335 patients

Aksel Paulsen, Ewa M Roos, Alma B Pedersen & Søren Overgaard

To cite this article: Aksel Paulsen, Ewa M Roos, Alma B Pedersen & Søren Overgaard (2014) Minimal clinically important improvement (MCII) and patient-acceptable symptom state (PASS) in total hip arthroplasty (THA) patients 1 year postoperatively, Acta Orthopaedica, 85:1, 39-48, DOI: [10.3109/17453674.2013.867782](https://doi.org/10.3109/17453674.2013.867782)

To link to this article: <https://doi.org/10.3109/17453674.2013.867782>

Copyright: © Nordic Orthopaedic Federation

View supplementary material [↗](#)

Published online: 29 Nov 2013.

Submit your article to this journal [↗](#)

Article views: 3122

View related articles [↗](#)

View Crossmark data [↗](#)

Citing articles: 51 View citing articles [↗](#)

Minimal clinically important improvement (MCII) and patient-acceptable symptom state (PASS) in total hip arthroplasty (THA) patients 1 year postoperatively

A prospective cohort study of 1,335 patients

Aksel Paulsen¹, Ewa M Roos², Alma B Pedersen³, and Søren Overgaard¹

¹Department of Orthopaedic Surgery and Traumatology, Odense University Hospital, Institute of Clinical Research, University of Southern Denmark;

²Research Unit for Musculoskeletal Function and Physiotherapy, Department of Sports Science and Clinical Biomechanics, University of Southern Denmark, Odense; ³Department of Clinical Epidemiology, Aarhus University Hospital, Aarhus, Denmark.

Correspondence: akselpaulsen@gmail.com

Submitted 13-01-08. Accepted 13-09-24

Background and purpose—The increased use of patient-reported outcomes (PROs) in orthopedics requires data on estimated minimal clinically important improvements (MCII) and patient-acceptable symptom states (PASSs). We wanted to find cut-points corresponding to minimal clinically important PRO change score and the acceptable postoperative PRO score, by estimating MCII and PASS 1 year after total hip arthroplasty (THA) for the Hip Dysfunction and Osteoarthritis Outcome Score (HOOS) and the EQ-5D.

Patients and methods—THA patients from 16 different departments received 2 PROs and additional questions preoperatively and 1 year postoperatively. The PROs included were the HOOS subscales pain (HOOS Pain), physical function short form (HOOS-PS), and hip-related quality of life (HOOS QoL), and the EQ-5D. MCII and PASS were estimated using multiple anchor-based approaches.

Results—Of 1,837 patients available, 1,335 answered the preoperative PROs, and 1,288 of them answered the 1-year follow-up. The MCII and PASSs were estimated to be: 24 and 91 (HOOS Pain), 23 and 88 (HOOS-PS), 17 and 83 (HOOS QoL), 0.31 and 0.92 (EQ-5D Index), and 23 and 85 (EQ-VAS), respectively. MCII corresponded to a 38–55% improvement from mean baseline PRO score and PASSs corresponded to absolute follow-up scores of 57–91% of the maximum score in THA patients 1 year after surgery.

Interpretation—This study improves the interpretability of PRO scores. The different estimation approaches presented may serve as a guide for future MCII and PASS estimations in other contexts. The cutoff points may serve as reference values in registry settings.

In recent years, there has been a shift towards a more patient-centered perspective in orthopedic research and the use of patient-reported outcomes (PROs) has increased (Horan 2010, Wylde and Blom 2011). This has led to a discussion on how best to interpret PRO results (McLeod et al. 2011), because a statistically significant change in PRO score does not necessarily represent a clinically important improvement, and it can be difficult to know if a certain postoperative PRO score is acceptable from the patient's point of view. Since it can be problematic to interpret change in scores and absolute postoperative scores in a clinically meaningful way (Quintana et al. 2012), different cut-points can be determined. One of these cut-points is the minimal clinically important improvement (MCII), a PRO change score value defined as the minimal change representing a clinically important improvement from the patient's perspective (Tubach et al. 2009). Another cut-point is the patient-acceptable symptom state (PASS), a value of the postoperative PRO score found acceptable by the patients, defined as the overall health state at which patients consider themselves to be feeling well (Maksymowycz et al. 2010). Both MCII and PASS estimations will be of future importance in research and clinical practice because they focus on the patient perspective of total hip arthroplasty (THA). There is a lack of patient-based cut-points in the musculoskeletal literature (Keurentjes et al. 2012), and the cut-points may vary depending on context even for a single PRO, making MCII and PASS estimations for THA patients warranted.

Our aim was to find cut-points for the minimal clinically important improvement based on changes in PRO scores and the acceptable postoperative PRO score, by estimating MCII and PASS 1 year after THA for 2 commonly used PROs, the Hip Dysfunction and Osteoarthritis Outcome Score (HOOS)

and the EQ-5D. In addition, PASS was estimated for subgroups of age, sex, and diagnosis.

Patients and methods

Data collection

All patients older than 18 years receiving a THA in 16 selected orthopedic departments in Denmark, from March 1, 2010 to March 1, 2011 were invited to participate in the study. Patients with acute fractures were excluded, as they are not comparable to patients undergoing THA for other causes. Preoperative assessment included a disease-specific PRO (HOOS subscale pain (HOOS Pain), HOOS physical function short form (HOOS-PS), and HOOS subscale hip-related quality of life (HOOS QoL)), a generic PRO (EQ-5D), patient information, questionnaire instruction, additional questions regarding patient characteristics, and a written consent form. Only first-completed PROs were included if there was bilateral surgery. 1 year postoperatively, the patients received the same PROs and 3 anchor questions. The postoperative questionnaires were mailed in paper form to the patients by regular post, including a return addressed envelope with a stamp. 2 reminder letters were sent if necessary (Edwards et al. 2009). All returned questionnaire forms were scanned electronically using a validated automated forms-processing technique (Paulsen et al. 2012a).

Anchor questions

Anchor questions were used to establish an external patient-reported reference in order to evaluate clinical interpretation of PRO change scores and postoperative PRO scores. The anchor questions had already been used in “Questionnaire for patients who have had hip surgery” from the Royal College of Surgeons of England (Clinical Effectiveness Unit 2009). Since both hip-specific and generic PROs are used to evaluate the outcome following THA, we chose to estimate MCII and PASS for the HOOS and the EQ-5D in comparison to the 2 hip-specific anchor questions. However, since hip-specific PROs cannot be used to assess general health, MCII and PASS in relation to the general-health anchor question were only estimated for the EQ-5D.

Anchor questions used for definition of MCII. A patient-reported hip-specific anchor question describing change in hip problems from preoperatively to 1 year postoperatively was used: “Overall, how are the problems now in the hip on which you had surgery, compared to before your operation?” The 5-point Likert scale response categories were: “Much better”, “A little better”, “About the same”, “A little worse”, and “Much worse”. Change in general health from preoperatively to postoperatively was evaluated by using the question: “In general, would you say your health is...” (Kamper-Jørgensen 2005). The 5 point Likert scale response categories were: “Excellent”, “Very good”, “Good”, “Fair”, and “Poor”.

Patients were asked to assess their general health status both preoperatively and postoperatively. For MCII estimation, change from preoperatively to postoperatively was calculated and patients answering 1 category better postoperatively than preoperatively were considered to be reporting a minimal clinically important improvement in general health (Tubach et al. 2005, Hays et al. 2005). For the MCII estimation, we used both a retrospective transition anchor and an absolute change anchor (Tubach et al. 2005), to circumvent the recall bias known to be a problem for retrospective anchors (King 2011).

Anchor questions used for definition of PASS. A hip-specific anchor question describing the patients’ perception of outcome after surgery was used: “How would you describe the result of your operation?” There were 5 response options: “Excellent”, “Very good”, “Good”, “Fair”, and “Poor”. Patients answering “Excellent”, “Very good” or “Good” were considered to be reporting a hip-specific acceptable symptom state 1 year after THA. The general-health PASS estimation was based on the patient-reported postoperative general health status, using the same anchor question as for the general-health MCII estimation: “In general, would you say your health is...” (Kamper-Jørgensen 2005). If a patient answered “Excellent”, “Very good” or “Good” for the postoperative general health anchor question, he or she was considered to have an acceptable general health state 1 year after THA.

The PROs

Both the HOOS and the EQ-5D are feasible to use in large-scale studies of THA (Paulsen et al. 2012b).

HOOS and HOOS-PS. Hip dysfunction and Osteoarthritis Outcome Score (HOOS) (Nilsson et al. 2003) is a hip-specific questionnaire constructed by adding questions considered important by patients (concerning pain, sport and recreation, function, hip-related quality of life, and other symptoms) to the WOMAC (Bellamy et al. 1988) to improve its validity for those with less severe disease or higher demands of physical function. The HOOS includes 5 subscales: Pain, Other Symptoms, Function in Daily Living, Function in Sport and Recreation, and Hip-related Quality of Life. HOOS-PS is a 5-question short version derived using Rasch analysis (Rasch 1960) from the 2 HOOS subscales addressing physical function (ADL and Sport/Rec) by using data from samples representing a spectrum of osteoarthritis (OA) severity (Davis et al. 2008b). The HOOS-PS has been validated for use in THA (Davis et al. 2008a). For the purpose of our study, 3 different HOOS subscales were used: HOOS Pain, HOOS-PS, and HOOS QoL. A score of 100 within each subscale indicates no problems and 0 indicates extreme problems. A user guide and a scoring manual are available at <http://www.koos.nu/index.html>.

EQ-5D. EQ-5D (The EuroQol Group 1990, Brooks 1996) is a well-established generic health outcome measure specially designed to complement other quality-of-life measures, or disease-specific outcome measures, and it has also been used for economic evaluation of healthcare for several years (Dawson

et al. 2001, Linde 2009, Rolfson 2010). Patients describe their own health state in 5 dimensions: mobility, self-care, usual activities, pain/discomfort, and anxiety/depression on 1 out of 3 levels of severity: no problems, some/moderate problems, or extreme problems. Patients are also asked to evaluate their current state of health on a thermometer scale from 0 ('worst imaginable') to 100 ('best imaginable'). EQ-5D generates 2 overall values for quality of life, one from the patient's perspective (the EQ-VAS: "Current state of health") and the other from a societal perspective, the EQ-5D Index (a health profile that can be transformed into a global health index with a weighted total value for health-related quality of life), which represent the patients' description of their own health and how this health state relates to the health state of the general population. A Danish tariff ranging from -0.624 (worst) to 1.000 (best) (Wittrup-Jensen et al. 2009), based on time trade-off (Dolan and Roberts 2002), was used when computing the EQ-5D Index to adjust for culture-specific response patterns. A license was obtained from the EuroQol Group (<http://www.euroqol.org/>).

Statistics

No percentages (only numbers) are presented where $n < 100$. Any p-value less than 0.05 was considered significant. We used chi-square test and Wilcoxon-Mann-Whitney test to compare characteristics of patients who accepted or declined study participation. The correlation between the change anchor questions and the change scores for the PRO subscales for MCII and the correlation between the postoperative anchor questions and the postoperative scores for the PRO subscales for PASS were tested with Spearman's rank correlation coefficients. The proportions (%) of patients reporting the different response categories for the anchor questions and the corresponding PRO change scores and postoperative PRO scores were calculated. PASS for subgroups of different age groups, sex, and diagnoses were estimated. The mean PRO change scores for the different subgroups were calculated for all patients (not only patients answering "a little better" for the hip-improvement anchor or all patients answering 1 category better postoperatively than preoperatively for the general-health anchor). t-based confidence intervals (CIs) were used, as samples were of adequate size ($n > 30$) for the central limit theorem to apply and since visual inspection revealed reasonably symmetric distributions in the few smaller groups ($n \geq 15$, see Supplementary data, Tables 6 and 7). MCII values for subgroups were not estimated due to small subgroups. Depending on the number of subgroups, Welch's t-test or a so-called W test (similar to standard ANOVA F test) (Wilcox et al. 1986, Mitchell 2000), both allowing for unequal variances across groups, was used for comparison of means between subgroups. Absolute scores of the different HOOS subscales, EQ-5D Index, and EQ-VAS were calculated preoperatively and postoperatively for each individual patient, as well as change scores from preoperatively to postoperatively.

In addition, mean preoperative and postoperative PRO scores and mean change scores for the entire study population were calculated. Missing data were handled in accordance with the manual for each EQ-5D and HOOS (Roos 2003, Cheung Kajang et al. 2009).

MCII and PASS cut-points. 6 different methods were used to estimate MCII and PASS cut-points. First, cut-points were estimated by the mean change or mean score approach (de Vet et al. 2011). This was regarded as the primary approach. Secondly, cut-points were estimated by the seventy-fifth percentile approach (Tubach et al. 2005, Maksymowych et al. 2007, Kvien et al. 2007, Heiberg et al. 2008, Kvamme et al. 2010, Dougados et al. 2012). Thirdly, cut-points were estimated by the seventy-fifth percentile approach using tertiles (lowest-, middle-, and highest subscale scores) of the preoperative PRO scores (Tubach et al. 2006), to avoid misclassifying those with baseline scores only allowing for minor improvements (Davis et al. 2012). Fourthly, cut-points were estimated from receiver operating characteristic (ROC) curves using the 80% specificity rule (Aletaha et al. 2009, Kvamme et al. 2010). Fifth, cut-points were estimated from ROC curves using the cut-point corresponding to the smallest residual sum of sensitivity and specificity (Froud 2002, Maksymowych et al. 2007, Heiberg et al. 2008, Dougados et al. 2012). Sixth, cut-points were estimated by ROC curves using the cut-point corresponding to a 45-degree tangent line intersection (equivalent to the point at which the sensitivity and specificity are closest together) (Froud 2002).

An identical procedure was applied using the general-health anchor questions and EQ-5D. Percentile-based 95% confidence intervals (CIs) for cut-points were estimated by non-parametric bootstrap (Fiellin and Feinstein 1998, Campbell and Torgerson 1999) using 2,000 replications (Tables 2 and 3), because of some small groups ($n < 30$) in the tertile estimations. The area under the curve, AUC, (with CI) was calculated for the 3 methods using ROC curves. A correlation of at least 0.3 between the PRO scores and the anchor questions was considered adequate for applying the ROC methods (King 2011). Patients answering "A little better" were considered to be reporting a minimal clinically important improvement, as this is the standard methodology (King 2011), but where the AUC estimation of the ROC curves (Fawcett 2006) was below the proposed minimum of 0.523 (Kvamme et al. 2010), patients answering "A little better" or "Much better" were pooled into 1 group. STATA software Version 11.0 was used for all statistical analyses.

Ethics

The study was approved by the Danish National Board of Health and the Danish Data Protection Agency (journal number 2008-41-2593 and 2012-41-1368), whereas acceptance by the Science Ethics Committee of the Region of Southern Denmark was not required. All the patients gave their informed written consent to participate in the study.

Figure 1. Patient flow chart.

Results

Description of the study population

Responders and non-responders. 1,335 of 1,837 patients (73%) agreed to participate in the study (Figure 1). Patients who declined study participation were older than those who were included (median age 70 years vs. 68 years ($p < 0.001$)), and they were less likely to have the diagnosis idiopathic osteoarthritis (84% vs. 90%, $p = 0.001$) (Table 1). 1,288 of 1,335 patients (96%) answered the postoperative questionnaire (Figure 1).

Missing items. Missing items occurred in 13 to 140 items (1–11%) of the different items in the questionnaires. Preoperative total scores could be calculated as follows: 98% for HOOS Pain, 98% for HOOS-PS, 99% for HOOS QoL, 95% for EQ-5D Index, and 98% for EQ-VAS according to rules for missing items. Postoperatively, total scores could be calculated as follows: 96% for HOOS Pain, 97% for HOOS-PS, 97% for HOOS QoL, 95% for EQ-5D Index, and 96% for EQ-VAS.

PRO scores. Distributions of preoperative and postoperative PRO scores are given in Figure 2 (see Supplementary data). Mean (CI) for the PRO scores pre- and postoperatively and change scores are given in Table 5 (see Supplementary data).

Proportions reporting different response options for the anchor questions. When responding to the MCII anchor question “Overall, how are the problems now in the hip on which you had surgery, compared to before your operation?”, most

Table 1. Characteristics of the 1,837 patients who received an invitation to participate in the study in the period from March 1, 2010 to March 1, 2011

Patient characteristics	Patients who agreed to participate	Patients who declined participation	p-value
Population (n (%))	1,335 (73)	502 (27)	
Age ^a years, median (range)	68 (23–94)	70 (24–96)	< 0.001
18–50, n (%)	71	27	1.0
50–70, n (%)	706 (53)	223 (44)	0.001
> 70, n (%)	558 (42)	252 (50)	0.001
Female sex, n (%)	720 (54)	295 (59)	0.06
Diagnosis, n (%) ^b			
Idiopathic OA	1,175 (90)	397 (84)	0.001
Other arthritis	45	13	0.5
Childhood hip diseases	30	21	0.02
Sequel from fracture	6	5	0.2
Necrosis of femoral head	7	3	0.8

^a Age of patients on date of inclusion start.

^b Idiopathic OA, other arthritis (Mb. Bechterew, other arthritis), childhood hip diseases (congenital hip dislocation, Mb. Calvé-Legg-Perthes, epiphyseolysis, acetabular dysplasia), sequel from fracture (late sequel from fracture of proximal femur), and necrosis of femoral head (atraumatic necrosis of femoral head). Patients with fracture of acetabulum (29 patients accepted, 24 patients declined), traumatic hip dislocation (5 patients accepted, 6 patients declined), and fresh fracture of proximal femur (15 patients accepted, 4 patients declined) were excluded from the study.

patients (88%) considered themselves much improved and 77 patients (6%) considered themselves a little improved 1 year after THA (Table 6, see Supplementary data). Regarding the anchor question “In general, would you say your health is...”, 34% reported 1 step better general health postoperatively as compared to preoperatively and 11% reported 2 or more steps better general health (Table 7, see Supplementary data).

Regarding PASS, postoperatively 92% of the patients described the results of their operation as at least good: “Excellent” (53%), “Very good” (27%), or “Good” (12%). A total of 82% of the patients described their general health as at least good: “Excellent” (12%), “Very good” (35%), or “Good” (35%) at 1 year postoperatively in contrast to 68% before surgery (“Excellent” (44 patients, 3%), “Very good” (24%) or “Good” (41%)). 338 patients (27%) reported scores for all 3 HOOS subscales at or above the “Much better” cut-point, and 881 patients (71%) reported scores for all 3 HOOS subscales at or above the “A little better” cut-point. PRO change scores, mean preoperative scores, and mean postoperative scores for different anchor answer categories are given in Figures 3 and 4 (see Supplementary data).

Correlation of PROs and anchor questions

The correlations between the hip-specific anchor used for MCII estimation and the PRO change scores were higher than 0.30 ($p < 0.001$) for all PRO subscales, except for the EQ-5D Index (–0.27; $p < 0.001$) and EQ-VAS (–0.25; $p < 0.001$). The correlations between the general-health anchor used for

Table 2. Minimal clinically important improvement (MCII) for HOOS and EQ-5D. Values are cut-point (95% CI) or AUC ^f

MCII									
PRO	Mean change approach ^a	75th percentile approach ^a				Receiver operating characteristic (ROC) approach			
		All patients	Lowest tertile ^b	Middle tertile ^b	Highest tertile ^b	80% speci- ficity ^c	Maximal accuracy ^d	45° tangent line ^e	AUC ^f
<i>Estimated from the hip-specific anchor question: “Overall, how are the problems now in the hip on which you had surgery, compared to before your operation?”</i>									
HOOS Pain	24	33	49	31	23	28	33	33	0.91
95% CI	(20–28)	(29–43)	(34–55)	(25–40)	(17–30)	(18–33)	(29–40)	(33–39)	(0.87–0.94)
HOOS-PS	23	35	43	36	25	23	35	34	0.89)
95% CI	(19–28)	(25–40)	(32–54)	(25–45)	(20–32)	(15–35)	(27–50)	(31–37)	(0.85–0.94)
HOOS QoL	17	25	31	25	11	19	38	27	0.93
95% CI	(12–22)	(19–30)	(25–45)	(19–28)	(6–19)	(13–31)	(32–39)	(28–39)	(0.91–0.96)
EQ-5D Index ^g	0.14	0.27	0.40	0.10	0.01	0.33	0.16	0.18	0.77
95% CI	(0.10–0.18)	(0.13–0.40)	(0.40–0.48)	(0.07–0.11)	(0–0.05)	(0.13–0.33)	(0.12–0.23)	(0.14–0.24)	(0.70–0.84)
EQ-VAS ^g	7	20	22	20	5	15	23	11	0.76
95% CI	(1–12)	(15–21)	(20–50)	(10–25)	(–13–15)	(10–20)	(3–28)	(12–16)	(0.70–0.82)
<i>Estimated based on the change from preoperatively to postoperatively and the general-health anchor question: “In general, would you say your health is...”</i>									
EQ-5D Index ^g	0.31	0.40	0.67	0.34	0.23	0.41	0.18	0.27	0.58
95% CI	(0.29–0.34)	(0.35–0.45)	(0.67–0.68)	(0.34–0.34)	(0.22–0.23)	(0.37–0.44)	(0.07–0.34)	(0.28–0.29)	(0.55–0.62)
EQ-VAS	23	35	51	30	15	35	12	18	0.60
95% CI	(21–25)	(32–40)	(50–55)	(27–30)	(14–15)	(30–40)	(7–14)	(16–20)	(0.57–0.63)

^a All patients answering "a little better" to the hip-improvement anchor or all patients answering to the general-health anchor 1 category better postoperatively than preoperatively.

^b Tertiles (lowest third, middle third, highest third) of preoperative PRO scores.

^c Cut-point corresponding to the 80% specificity rule; all patients answering "a little better" and "much better" to the hip-improvement anchor or all patients answering to the general-health anchor 1 category better postoperatively than preoperatively.

^d Cut-point corresponding to the smallest residual sum of sensitivity and specificity; all patients answering "a little better" to the hip-improvement anchor or all patients answering to the general-health anchor 1 category better postoperatively than preoperatively.

^e Cut-point corresponding to a 45-degree tangent line intersection, equivalent to the point at which the sensitivity and specificity are closest together; all patients answering "a little better" to the hip-improvement anchor or all patients answering to the general-health anchor 1 category better postoperatively than preoperatively.

^f Area under the curve; all patients answering "a little better" and "much better" to the hip-improvement anchor, from the 80% specificity approach, or all patients answering to the general-health anchor 1 category better postoperatively than preoperatively, from the 80% specificity approach.

^g Anchor-PRO correlation < 0.30.

MCII estimation and the PRO change scores were higher than 0.30 for EQ-VAS (0.35; $p < 0.001$), but that for EQ-5D Index was 0.27 ($p < 0.001$). The correlations between both the hip-specific anchor and the general-health anchor used for PASS estimation and the postoperative PRO scores were higher than 0.50 for all PRO subscales ($p < 0.001$), except for the correlation between the hip-specific anchor and EQ-VAS (-0.48 ; $p < 0.001$) (Table 8, see Supplementary data).

MCII cut-points for PRO change scores

MCII cut-points for HOOS based on the mean score change method and the hip-specific anchor question "Overall, how are the problems in your hip now compared to preoperatively?" were 24 (CI: 21–29) for HOOS Pain, 23 (CI: 19–30) for HOOS-PS, and 17 (CI: 13–21) for HOOS QoL (Table 2). Thus, an improvement of 24 points in the HOOS Pain subscale corresponds to the minimal improvement in pain considered clinically important by THA patients. Estimates based on the 5 other calculation methods (the seventy-fifth percentile approach (all patients and by tertiles), the 80% specificity rule,

the 45-degree tangent line intersection cut-point, and the cut-point corresponding to the smallest residual sum of sensitivity and specificity) are presented in Table 2. The estimated MCII cut-points for EQ-5D Index and EQ-VAS based on a general-health anchor were 0.31 (CI: 0.29–0.33) and 23 (CI: 21–25), respectively (Table 2). The MCII was dependent on baseline score, as lower tertiles corresponded to higher MCII for all PROs (Table 2).

PASS cut-points for postoperative PRO scores

PASS cut-points for the HOOS subscales when answering "Excellent", "Very good", or "Good" to the question "How would you describe the results of your operation?" were 91 (CI: 91–92) for HOOS Pain, 88 (CI: 87–88) for HOOS-PS, and 83 (CI: 82–84) for HOOS QoL (Table 3).

Thus, a postoperative score of 91 in the HOOS Pain subscale corresponds to a symptom state considered acceptable 1 year after THA. The cut-points representing PASS when reporting the general health postoperatively were 0.92 (CI: 0.91–0.92) for EQ-5D Index and 85 (CI: 84–86) for EQ-VAS (Table 3).

Table 3. Patient-acceptable symptom state (PASS) for HOOS and EQ-5D. Values are cut-point (95% CI) or AUC ^f

PRO	Mean score approach ^a	PASS							
		75th percentile approach ^a				Receiver operating characteristic (ROC) approach			
		All patients	Lowest tertile ^b	Middle tertile ^b	Highest tertile ^b	80% speci- ficity ^c	Maximal accuracy ^d	45° tangent line ^e	AUC ^f
<i>Estimated from the hip-specific anchor question: “How would you describe the results of your operation?”</i>									
HOOS Pain	91	100	100	100	100	75	75	81	0.90
95% CI	(91–92)	(100–100)	(100–100)	(100–100)	(100–100)	(68–83)	(71–84)	(76–84)	(0.86–0.94)
HOOS-PS	88	100	100	100	100	75	65	75	0.90
95% CI	(87–89)	(100–100)	(95–100)	(100–100)	(100–100)	(65–80)	(61–81)	(71–76)	0.87–0.94)
HOOS QoL	83	100	100	100	100	50	58	56	0.94
95% CI	(82–85)	(100–100)	(94–100)	(100–100)	(100–100)	(44–56)	(51–59)	(51–64)	(0.92–0.97)
EQ-5D-Index	0.90	1	1	1	1	0.72	0.77	0.77	0.92
95% CI	(0.89–0.91)	(1–1)	(1–1)	(1–1)	(1–1)	(0.72–0.77)	(0.73–0.80)	(0.73–0.79)	(0.90–0.94)
EQ-VAS	82	95	90	90	95	70	70	70	0.86
95% CI	(81–83)	(90–95)	(90–90)	(90–95)	(95–98)	(70–80)	(71–76)	(71–71)	(0.82–0.89)
<i>Estimated based on the postoperative answers to the general-health anchor question: “In general, would you say your health is...”</i>									
EQ-5D Index	0.92	1	1	1	1	0.82	0.79	0.82	0.84
95% CI	(0.91–0.92)	(1–1)	(1–1)	(1–1)	(1–1)	(0.78–0.84)	(0.79–0.83)	(0.79–0.83)	(0.81–0.88)
EQ-VAS	85	95	90	94	95	75	72	75	0.89
95% CI	(84–86)	(94–95)	(90–95)	(90–95)	(95–98)	(70–80)	(71–76)	(73–80)	(0.86–0.91)

^a All patients with an "excellent", "very good" or "good" postoperative operation result or general health.

^b Tertiles (lowest third, middle third, highest third) of preoperative PRO scores.

^c Cut-point corresponding to the 80% specificity rule; all patients with an "excellent", "very good", or "good" operation result or general health postoperatively.

^d Cut-point corresponding to the smallest residual sum of sensitivity and specificity; all patients with an "excellent", "very good", or "good" operation result or general health postoperatively.

^e Cut-point corresponding to a 45-degree tangent line intersection, equivalent to the point at which the sensitivity and specificity are closest together; all patients with an "excellent", "very good", or "good" operation result or general health postoperatively.

^f Area under the curve; all patients with an "excellent", "very good", or "good" operation result or general health postoperatively.

The PASS was independent of baseline score for all PROs, since identical PASSs were achieved for the different tertiles of baseline scores.

Subgroup estimations. The gender-dependent differences in favor of males in mean postoperative scores ranged from 4–5 points on a 0–100 scale for the HOOS subscales and the EQ-VAS ($p < 0.001$), with no significant differences in PRO change scores between males and females ($p \geq 0.3$). Patients with idiopathic OA had significantly better postoperative PRO scores than patients with other diagnoses (4–11 points on a 0–100 scale for the HOOS subscales and the EQ-VAS; $p \leq 0.03$), with no significant differences in PRO change scores ($p \geq 0.06$). Patients over 70 years had the worst mean PRO change scores for HOOS Pain, HOOS-PS, and EQ-VAS (3–11 points less than other age groups; $p \leq 0.003$). For HOOS-PS and EQ-VAS, the oldest also had the worst postoperative mean scores (4–5 points less; $p \leq 0.002$). Males had higher PASS estimates than females ($p \leq 0.04$), OA patients had higher PASS estimates for HOOS QoL and EQ-5D Index than other patients ($p \leq 0.008$), and patients over 70 years had lower PASS estimates than younger patients for HOOS Pain, HOOS-PS, and EQ-VAS ($p \leq 0.03$) (Table 4).

Discussion

We aimed to establish THA patients' viewpoints on clinically important improvements and acceptable symptom state cut-points based on changes in PRO scores and postoperative PRO scores. A better understanding of these cut-points would contribute to our interpretation of change in PRO scores and postoperative PRO scores following orthopedic procedures. Our results, showing that MCII varied with baseline score and that PASS varied with gender, diagnosis (for HOOS QoL and EQ-5D Index), and age (for HOOS Pain, HOOS-PS, and EQ-VAS), support current understanding that there is a range of values influenced by factors such as patient group, intervention, time to follow-up, and methodological issues including cut-point chosen for the anchor question—and also choice of anchor-based methods or distribution-based methods (King 2011).

MCII

In earlier reports, MCII for EQ-5D has been found to vary considerably (0–0.69) in patients with rheumatoid arthritis, psoriatic arthritis, and ankylosing spondylitis after 3 months of treatment with disease-modifying anti-rheumatic drugs, indicating that MCII is dependent on patient group (Kvamme et al. 2010). In addition, the mean MCII for the EQ-5D Index

Table 4. Patient-acceptable symptom state (PASS) for different subgroups; mean (95% CI)

PRO	Males	Females	p-value ^a	Idiopathic OA	Subgroups Other diagnoses	p-value ^a	< 50 years	50–70 years	> 70 years	p-value ^b
<i>Estimated by the mean score method using the anchor question: “How would you describe the results of your operation?”</i>										
HOOS Pain	93	90	<0.001	92	90	0.3	93	92	90	0.03
95% CI	(92–94)	(89–91)		(91–92)	(87–93)		(91–95)	(91–93)	(89–92)	
HOOS-PS	90	86	<0.001	88	86	0.3	91	89	85	<0.001
95% CI	(88–91)	(85–88)		(87–89)	(83–90)		(89–94)	(88–90)	(84–87)	
HOOS QoL	85	82	0.005	84	77	0.008	80	83	84	0.4
95% CI	(84–87)	(80–83)		(83–85)	(72–82)		(75–85)	(82–85)	(82–86)	
EQ-5D Index	0.91	0.89	0.002	0.90	0.85	0.004	0.90	0.91	0.89	0.03
95% CI	(0.90–0.92)	(0.88–0.90)		(0.90–0.91)	(0.82–0.89)		(0.87–0.93)	(0.90–0.92)	(0.87–0.90)	
EQ-VAS	85	80	<0.001	82	80	0.3	86	84	79	<0.001
95% CI	(83–86)	(78–81)		(81–83)	(77–84)		(82–89)	(83–85)	(77–81)	
<i>Estimated by the mean score method using the anchor question: “In general, would you say your health is...”</i>										
EQ-5D Index	0.93	0.91	0.04	0.92	0.87	0.003	0.91	0.92	0.92	0.9
95% CI	(0.92–0.94)	(0.90–0.92)		(0.91–0.93)	(0.84–0.90)		(0.88–0.94)	(0.91–0.93)	(0.90–0.93)	
EQ-VAS	87	83	<0.001	85	83	0.2	88	86	83	0.01
95% CI	(86–88)	(82–85)		(84–86)	(80–86)		(85–90)	(85–87)	(82–85)	

^a Welch's t-test.^b W-test.

was on average 0.074 (range –0.011 to 0.140) in 8 longitudinal studies with 11 patient groups (hip OA or THA patients not included) (Walters and Brazier 2005). This confirms that there are no universal cut-points for a single PRO, as the estimates will vary by population and context (King 2011), which is supported by the present study. An MCII of 15 of 100 for absolute improvement has been recommended for 4 different generic PROs in chronic rheumatic diseases (Tubach et al. 2012). The smaller MCII recommended by Tubach et al. (compared to our study) can be explained by the different patient populations (chronic rheumatic diseases vs. THA patients), the different interventions (non-steroidal anti-inflammatory drugs vs. THA), and the much longer follow-up time of 1 year in our study as compared to 4 weeks. Our finding of an MCII of 0.31 for the EQ-5D Index corresponds well with previous findings of 0.32 (anchor-based methods, identical anchors, and estimation approach) and 0.42 (distribution-based methods) for THA patients 6 months after surgery (Browne et al. 2007). We found that the MCII was dependent on baseline score, and it is likely that the poorer patient scores (for instance, for QoL or general health) prior to the THA, the more they may gain from the operation (Figure 4, see Supplementary data) (Tubach et al. 2006, Quintana et al. 2012).

Many similar terms and definitions related to the minimal important difference have been used (King 2011). We have used MCII, which is similar to the minimal clinically important difference, except that MCII only addresses the direction of improvement and not worsening (Tubach et al. 2009). We calculated MCII estimates by several approaches and the mean change approach was considered the primary approach, as this is robust and may seem more intuitive and more easy to interpret than the complex ROC approaches (de Vet et al. 2007).

We used a hip-specific anchor for MCII for the hip-specific PROs as recommended (Revicki et al. 2008, Shi et al. 2010), because there should be a theoretical basis for the relationship between the anchor and the relevant domain (King 2011). For the same reason, the general-health anchor was regarded to be the most important for the EQ-5D MCII estimation. The EQ-VAS had an adequate correlation to the general-health anchor. The EQ-5D Index time trade-off valuation methodology has recently been criticized for lacking validity (Augestad and Rand-Hendriksen 2012), which may explain our finding of the EQ-5D Index's suboptimal correlation to both the general-health anchor and the hip-specific anchor. By using different anchor questions, different concepts are examined; a smaller change in PRO score is important for the patient when reporting hip improvement, compared to a substantially larger change in PRO score that is required to make an impact on the minimal important improvement in the patient's general health. When estimating MCII after THA, hip-specific or general-health anchors should be chosen based on whether the PRO is a hip-specific or a general-health outcome measure, but also depending on whether the focus is determining hip improvement after THA or determining the impact of THA on general health.

Due to the overall good results from THA, an important question is whether “A little better” is a clinically relevant outcome 1 year after THA; considering the costs and risks of the procedure, patients could be expected to be “Much better”. A high proportion of the patients indeed got “Much better”, but a lesser improvement was acknowledged to be clinically important also, because an MCII cut-point estimation based solely on “Much better” would take 73% of the patients below the MCII cut-point in at least 1 HOOS subscale, which is clearly

too many and would reduce the clinical value of this cut-point. MCII_s were estimated for patients who reported being “A little better”, but also for patients answering “A little better” or “Much better” combined, where the AUC estimations of the ROC curves were below the proposed minimum (Kvamme et al. 2010), and the results were similar (Table 2). In Figures 3 and 4 (see Supplementary data), HOOS Pain and EQ-5D Index are shown as examples to illustrate mean scores for the different answer categories in comparison to a hip-specific anchor and a general-health anchor, respectively.

PASS

To our knowledge, there have been no previous PASS estimations for HOOS and EQ-5D using THA patients. PASS for rheumatoid arthritis patients has been estimated to be around 0.70 in EQ-5D Index in patients after 3 months of treatment with disease-modifying anti-rheumatic drugs (Kvamme et al. 2010). PASS has been reported to be 40 of 100 for absolute improvement, in different generic PROs in patients with chronic rheumatic diseases (Tubach et al. 2012). The smaller PASS_s found in these studies may be explained by the different interventions and the different patient populations. Patients' expectations for an acceptable symptom state may be higher in THA patients due to the intervention itself, and chronic rheumatic patients may have a lower threshold for an acceptable symptom state due to the nature of their disease.

PASS was found to be independent of baseline scores, which is supported by a previous study (Escobar et al. 2012). It has been noted that the methodology for identification of PASS may influence the identified cut-points, and that the ROC approach generally provides estimates that are somewhat lower than the cut-points identified with the seventy-fifth percentile approach (Kvien et al. 2007), similar to what was seen in our data. For THA patients, the operation result and the postoperative general health seem to be equally dependent on the intervention. The THA has to eliminate most of the patient's symptoms for patients to achieve an acceptable symptom state, since PASS is quite close to the best possible score for the PROs studied. Others have found a greater change from preoperative to postoperative evaluation in both EQ-5D Index and EQ-VAS than in our study (Browne et al. 2007, Chard et al. 2011, Rolfson et al. 2011). This can be explained by our patients having better preoperative (and postoperative) scores, and therefore less potential for improvement (Table 5, see Supplementary data).

Limitations and strengths. Several methodological limitations should be taken into consideration when interpreting the results of the present study. Patients who declined to participate in the study were on average 2 years older and more seldom operated due to idiopathic OA than the patients who were included. There was a higher percentage of idiopathic OA patients in our study population than in the Danish THA population, which may have reduced the external validity of the study, but the mean age and proportion of women in our

study are very similar to figures for the total Danish THA population. The feasibility of the PROs included has previously been assessed in a THA population (Paulsen et al. 2012b), but the additional questions included were not psychometrically validated as a part of this study. 2 of the anchor questions were translated from English without a formal cross-cultural validation. As previously reported by others (Jansson and Granath 2010), EQ-5D Index had a bi-modal distribution in our data, introducing more uncertainties in our results than described by the confidence intervals and p-values. EQ-5D Index had anchor correlations of less than 0.30 for both the hip-specific change anchor and the general-health change anchor. This is a limitation of the EQ-5D Index MCII estimation. The suboptimal correlation between EQ-5D Index and the general-health anchor may well be an artifact from the time trade-off valuation process, as this process not only includes the patients' descriptions of their own health, but also how this health state is perceived by the general population. For all other MCII estimations, the anchor-PRO correlations were moderate, but below 0.50. MCII estimations were based on a retrospective transition anchor for HOOS and an absolute change anchor (postoperative score – baseline score) (Hays et al. 2005, Tubach et al. 2005) for EQ-5D, and the use of different anchor types for different PROs could be viewed as a limitation.

Despite the minor differences in patient characteristics, we consider the results to have high external validity due to the inclusion of approximately 15% of the entire Danish THA production of 2010 from 16 centers dispersed all over Denmark, centers with both low and high production, public as well as private, and both university hospitals and community hospitals. MCII and PASS estimations were based on hip-specific anchors for hip-specific HOOS subscales and on general-health anchors for the general-health focused EQ-5D Index and EQ-VAS. Several estimation approaches were used, and all estimations are reported (Tables 2 and 3). In all PASS estimations, the anchor-PRO correlations were over 0.50, except for the EQ-VAS (–0.48).

Conclusion

Using a population-based cohort design, we determined cut-points for the change representing the MCII and for the postoperative score representing the PASS 1 year after THA for HOOS Pain, HOOS-PS, HOOS QoL, EQ-5D Index, and EQ-VAS. This study facilitates interpretability of PRO scores and may improve understanding of PRO findings in future THA outcome studies. MCII_s corresponded to a 38–55% improvement from mean baseline PRO score and PASS_s corresponded to absolute follow-up scores of 57–91% of the maximum score in THA patients 1 year after surgery, which may serve as reference values in registry settings.

Supplementary data

Tables 5–8 and Figures 2–4 are available at Acta's website (www.actaorthop.org), identification number 6152.

AP, EMR, ABP, and SO participated in the design of the study, analysis of data, and in writing of the manuscript. AP prepared the raw data.

We thank statistician Ingvild Dalen, MSc, PhD, Stavanger University Hospital, for statistical support.

EMR is a member of the HOOS development group; the other authors have no potential competing interests. This study was funded by Region Syddanmark, Gigtföreningen, Syddansk Universitet, Familien Hede Nielsens Legat, Bauers Legat, Clara Hansens Mindelegat and Ryholts Legat. The sources of funding did not play a role in the investigation.

- Aletaha D, Funovits J, Ward M M, Smolen J S, Kvien T K. Perception of improvement in patients with rheumatoid arthritis varies with disease activity levels at baseline. *Arthritis Care Res* 2009; (61): 313-20.
- Augestad L A, Rand-Hendriksen K. Influence of construct-irrelevant factors and effects of methodological choices on EQ-5D health state valuation. 2012. Oslo, Norway, Faculty of Medicine, University of Oslo.
- Bellamy N, Buchanan W W, Goldsmith C H, Campbell J, Stitt L W. Validation study of WOMAC: a health status instrument for measuring clinically important patient relevant outcomes to antirheumatic drug therapy in patients with osteoarthritis of the hip or knee. *J Rheumatol* 1988; (15): 1833-40.
- Brooks R. EuroQol: the current state of play. *Health Policy* 1996; (37): 53-72.
- Browne J, Jamieson L, Lewsey J, van der Meulen J, Black N, Cairns J, Lamping D, Smith S, Copley L, Horrocks J. Patient Reported Outcome Measures (PROMs) in Elective Surgery. Report to the Department of Health 2007; 24-4-0013.
- Campbell M K, Torgerson D J. Bootstrapping: estimating confidence intervals for cost-effectiveness ratios. *QJM* 1999; 92: 177-82.
- Chard J, Kuczewski M, van der Meulen J. Patient outcomes in surgery. A report comparing independent sector treatment centres and NHS providers. POIS Audit Steering Committee, Clinical Effectiveness Unit, The Royal College of Surgeons of England 2011; 24-4-0013.
- Cheung Kajang, Oemar Mandy, Oppe Mark, Rabin Rosalin. EQ-5D User Guide. Basic information on how to use EQ-5D. Version 2.0. March 2009. 2009. The EuroQoL Group.
- Clinical Effectiveness Unit. Questionnaire for patients who have had hip surgery. 2009. POIS Audit, The Royal College of Surgeons of England.
- Davis A M. The development of a short measure of physical function for hip OA HOOS-Physical Function Shortform (HOOS-PS): an OARSI/OMERACT initiative. 2008.
- Davis AM, Perruccio AV, Cañizares M, Hawker GA, Roos EM, Lohmander LS. Comparative Evaluation of Validity and Responsiveness of the HOOS-PS/KOOS-PS and WOMAC Following Total Joint Replacement. 2008a. OARSI, Rome, Italy, September 2008.
- Davis A M, Perruccio A V, Canizares M, Tennant A, Hawker G A, Conaghan P G, Roos E M, Jordan J M, Maillefert J F, Dougados M, Lohmander L S. The development of a short measure of physical function for hip OA HOOS-Physical Function Shortform (HOOS-PS): an OARSI/OMERACT initiative. *Osteoarthritis Cartilage* 2008b; 16: 551-9.
- Davis A M, Perruccio A V, Lohmander L S. Minimally clinically important improvement: all non-responders are not really non-responders an illustration from total knee replacement. *Osteoarthritis Cartilage* 2012; 20: 364-7.
- Dawson J, Fitzpatrick R, Frost S, Gundle R, Lardy-Smith P, Murray D. Evidence for the validity of a patient-based instrument for assessment of outcome after revision hip replacement. *J Bone Joint Surg (Br)* 2001; 83: 1125-9.
- de Vet H C, Ostelo R W, Terwee C B, van der R N, Knol D L, Beckerman H, Boers M, Bouter L M. Minimally important change determined by a visual method integrating an anchor-based and a distribution-based approach. *Qual Life Res* 2007; 16: 131-42.
- de Vet H C, Terwee C B, Mokkink L, Knol D L. Interpretability. In: Measurements in medicine- Practical guides to biostatistics and epidemiology. Cambridge: Cambridge University Press, 2011; 227-68.
- Dolan P, Roberts J. Modelling valuations for Eq-5d health states: an alternative model using differences in valuations. *Med Care* 2002; 40: 442-6.
- Dougados M, Brault Y, Logeart I, van der Heijde D, Gossec L, Kvien T. Defining cut-off values for disease activity states and improvement scores for patient-reported outcomes: the example of the Rheumatoid Arthritis Impact of Disease (RAID). *Arthritis Res Ther* 2012; 14: R129.
- Edwards P J, Roberts I, Clarke M J, Diguiseppi C, Wentz R, Kwan I, Cooper R, Felix L M, Pratap S. Methods to increase response to postal and electronic questionnaires. *Cochrane Database Syst Rev* 2009;MR000008.
- Escobar A, Gonzalez M, Quintana JM, Vrotsou K, Bilbao A, Herrera-Espineira C, Garcia-Perez L, Aizpuru F, Sarasqueta C. Patient acceptable symptom state and OMERACT-OARSI set of responder criteria in joint replacement. Identification of cut-off values. *Osteoarthritis Cartilage* 2012; 20: 87-92.
- Fawcett T. An introduction to ROC analysis. *Pattern Recognition Letters* 2006; 27: 861-74.
- Fiellin D A, Feinstein A R. Bootstraps and jackknives: new, computer-intensive statistical tools that require no mathematical theories. *J Investig Med* 1998; 46: 22-6.
- Froud R J. ROCMIC: Stata module to estimate minimally important change (MIC) thresholds for continuous clinical outcome measures using ROC curves. 2002. Computer program. <http://EconPapers.repec.org/RePEc:boc:bocode:s457052>.
- Hays R D, Farivar S S, Liu H. Approaches and Recommendations for Estimating Minimally Important Differences for Health-Related Quality of Life Measures. *COPD* 2005; 2: 63-7.
- Heiberg T, Kvien T K, Mowinkel P, Aletaha D, Smolen J S, Hagen K B. Identification of disease activity and health status cut-off points for the symptom state acceptable to patients with rheumatoid arthritis. *Ann Rheum Dis* 2008; 67: 967-71.
- Horan F T. Joint registries. Editorial. *J Bone Joint Surg (Br)* 2010; 92: 749-50.
- Jansson K A, Granath F. Health-related quality of life (EQ-5D) before and after orthopedic surgery. *Acta Orthop* 2010; 82: 82-9.
- Kamper-Jørgensen F. Danskernes sundhed 2005 Skema 2. 2005. Statens Institut for Folkesundhed, Socialforskningsinstituttet.
- Keurentjes J C, Van Tol F R, Fiocco M, Schoones J W, Nelissen R G. Minimal clinically important differences in health-related quality of life after total hip or knee replacement. *Bone Joint Res* 2012; 1: 71-7.
- King M T. A point of minimal important difference (MID): a critique of terminology and methods. *Expert Rev Pharmacoeconomics Outcomes Res* 2011; 11: 171-84.
- Kvamme M K, Kristiansen I S, Lie E, Kvien T K. Identification of Cutpoints for Acceptable Health Status and Important Improvement in Patient-Reported Outcomes, in Rheumatoid Arthritis, Psoriatic Arthritis, and Ankylosing Spondylitis. *J Rheumatology* 2010; 37: 26-31.
- Kvien T K, Heiberg T, Hagen K B. Minimal clinically important improvement/difference (MCII/MCID) and patient acceptable symptom state (PASS): what do these concepts mean? *Ann Rheum Dis (Suppl 3)* 2007; 66: iii40-iii41.
- Linde L. Health-related quality of life in patients with rheumatoid arthritis A comparative validation of selected measurement instruments. 2009. Copenhagen, Denmark, Department of Rheumatology, Hvidovre Hospital, Faculty of Health Sciences, University of Copenhagen.
- Maksymowych W P, Richardson R, Mallon C, van der Heijde D, Boonen A. Evaluation and validation of the patient acceptable symptom state (PASS) in patients with ankylosing spondylitis. *Arthritis Care Res* 2007; 57: 133-9.

- Maksymowych W P, Gooch K, Dougados M, Wong R L, Chen N, Kupper H, van der H D. Thresholds of patient-reported outcomes that define the patient acceptable symptom state in ankylosing spondylitis vary over time and by treatment and patient characteristics. *Arthritis Care Res (Hoboken)* 2010; 62: 826-34.
- McLeod L D, Coon C D, Martin S A, Fehnel S E, Hays R D. Interpreting patient-reported outcome results: US FDA guidance and emerging methods. *Expert Rev Pharmacoeconomics Outcomes Res* 2011; 11: 163-9.
- Mitchell MN. wtest. 2000. Statistical Computing and Consulting, UCLA, Academic Technology Services.
- Nilsdotter A K, Lohmander L S, Klassbo M, Roos E M. Hip disability and osteoarthritis outcome score (HOOS)–validity and responsiveness in total hip replacement. *BMC Musculoskelet Disord* 2003; 4: 10.
- Paulsen A, Overgaard S, Lauritsen J M. Quality of data entry using single entry, double entry and automated forms processing. An example based on a study of patient-reported outcomes. *PLoS ONE* 2012a; 7: e35087.
- Paulsen A, Pedersen A B, Overgaard S, Roos E M. Feasibility of 4 patient-reported outcome measures in a registry setting. *Acta Orthop* 2012b; 8): 321-7.
- Quintana J M, Aguirre U, Barrio I, Orive M, Garcia S, Escobar A. Outcomes after total hip replacement based on patients' baseline status: What results can be expected? *Arthritis Care Res* 2012; 64: 563-72.
- Rasch G. Probabilistic model for some intelligence and attainment tests. University of Chicago Press, Chicago 1960.
- Revicki D, Hays R D, Cella D, Sloan J. Recommended methods for determining responsiveness and minimally important differences for patient-reported outcomes. *J Clin Epidemiol* 2008; 61: 102-9.
- Rolfson O. Patient-reported outcome measures and health-economic aspects of total hip arthroplasty. A study of the Swedish Hip Arthroplasty Register. 2010. Institute of Clinical Sciences at Sahlgrenska Academy, University of Gothenburg. 10-12-2010.
- Rolfson O, Karrholm J, Dahlberg L E, Garellick G. Patient-reported outcomes in the Swedish Hip Arthroplasty Register: Results of a nationwide prospective observational study. *J Bone Joint Surg (Br)* 2011; 93: 867-75.
- Roos E M. A User's Guide to: Hip disability and Osteoarthritis Outcome Score HOOS. Updated May 2008. 2003.
- Shi H Y, Chang J K, Wong C Y, Wang J W, Tu Y K, Chiu H C, Lee K T. Responsiveness and minimal important differences after revision total hip arthroplasty. *BMC Musculoskeletal Disorders* 2010; 11: 261.
- The EuroQol Group. EuroQol—a new facility for the measurement of health-related quality of life. *Health Policy* 1990; 16: 199-208.
- Tubach F, Ravaud P, Baron G, Falissard B, Logeart I, Bellamy N, Bombardier C, Felson D, Hochberg M, van der Heijde D, Dougados M. Evaluation of clinically relevant changes in patient reported outcomes in knee and hip osteoarthritis: the minimal clinically important improvement. *Ann Rheum Dis* 2005; 64: 29-33.
- Tubach F, Dougados M, Falissard B, Baron G, Logeart I, Ravaud P. Feeling good rather than feeling better matters more to patients. *Arthritis Care Res* 2006; 55: 526-30.
- Tubach F, Giraudeau B, Ravaud P. The variability in minimal clinically important difference and patient acceptable symptomatic state values did not have an impact on treatment effect estimates. *J Clin Epidemiol* 2009; 62: 725-8.
- Tubach F, Ravaud P, Martin-Mola E, Awada H, Bellamy N, Bombardier C, Felson D T, Hajjaj-Hassouni N, Hochberg M, Logeart I, Matucci-Cerinic M, van de Laar M, van der Heijde D, Dougados M. Minimum clinically important improvement and patient acceptable symptom state in pain and function in rheumatoid arthritis, ankylosing spondylitis, chronic back pain, hand osteoarthritis, and hip and knee osteoarthritis: Results from a prospective multinational study. *Arthritis Care Res* 2012; 64: 1699-707.
- Walters S J, Brazier J E. Comparison of the minimally important difference for two health state utility measures: EQ-5D and SF-6D. *Qual Life Res* 2005; 14: 1523-32.
- Wilcox R R, in V L, Thompson K L. New monte carlo results on the robustness of the anova f, w and f statistics. *Communications in Statistics - Simulation and Computation* 1986; 15: 933-43.
- Wittrup-Jensen K U, Lauridsen J, Gudex C, Pedersen K M. Generation of a Danish TTO value set for EQ-5D health states. *Scand J Public Health* 2009; 37: 459-66.
- Wylde V, Blom A W. The failure of survivorship. Editorial. *J Bone Joint Surg (Br)* 2011; 93: 569-70.