

"Study protocol for the ≥ 65 years Northern Jutland Cohort of Fall risk Assessment with Objective measurements (the NOCfao study)"

Villumsen, Morten; Grarup, Bo; Christensen, Steffan Wittrup Mc Phee; Palsson, Thorvaldur Skuli; Hirata, Rogerio Pessoto

Published in:
BMC Geriatrics

DOI (link to publication from Publisher):
[10.1186/s12877-020-01535-6](https://doi.org/10.1186/s12877-020-01535-6)

Creative Commons License
CC BY 4.0

Publication date:
2020

Document Version
Publisher's PDF, also known as Version of record

[Link to publication from Aalborg University](#)

Citation for published version (APA):

Villumsen, M., Grarup, B., Christensen, S. W. M. P., Palsson, T. S., & Hirata, R. P. (2020). "Study protocol for the ≥ 65 years Northern Jutland Cohort of Fall risk Assessment with Objective measurements (the NOCfao study)". *BMC Geriatrics*, 20(1), Article 198. <https://doi.org/10.1186/s12877-020-01535-6>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal -

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

STUDY PROTOCOL

Open Access

“Study protocol for the ≥ 65 years Northern Jutland Cohort of Fall risk Assessment with Objective measurements (the NOCfao study)”

Morten Villumsen^{1,2}, Bo Grarup^{3*}, Steffan Wittrup Mc Phee Christensen^{2,3}, Thorvaldur Skuli Palsson² and Rogerio Pessoto Hirata⁴

Abstract

Background: Accidental falls are common among community-dwellers, probably due to the level of physical activity and impaired postural stability. Today, fall risk prediction tools' discriminative validity are only moderate. In order to increase the accuracy, multiple variables such as highly validated objective field measurements of physical activity and impaired postural stability should be addressed in order to predict falls. The main aim of this paper is to describe the ≥ 65 years Northern Jutland Cohort of Fall risk Assessment with Objective measurements (NOCfao) investigating the association between physical activity and impaired postural stability and the risk of fall episodes among community-dwelling older adults.

Methods: The study consists of a baseline session where the participants are asked to respond to three questionnaires, perform physical tests (i.e., measuring strength in the upper and lower extremities, balance, and walking speed), participate in an assessment of pain sensitivity, and to wear an ankle mounted pedometer for measuring physical activity for 5 days. Subsequently, the fall incidences and the circumstances surrounding the falls during the previous 1 to 2 months will be recorded throughout a one-year follow-up period.

Discussion: This study will add to the present-day understanding of the association between physical activity and impaired postural stability and the risk of fall episodes among community-dwelling older adults. These data will provide valid and reliable information on the relationship between these variables and their significance for community-dwelling older adults.

Trial registration: [ClinicalTrials.gov](https://clinicaltrials.gov) identifier: [NCT2995317](https://clinicaltrials.gov/ct2/show/study/NCT02995317). Registered December 13th, 2016.

Keywords: Technical measurements, Accelerometry, Physical activity, Elderly, Physical exposures, Risk prediction, Fall detection, Older people, Physical behavior

Background

Accidental falls are common in the elderly population [1] with increased risk of falls with increased age and

level of fragility [2–5]. Among home-dwelling older adults (≥ 65 years), 33% will have at least one fall per year [2, 6, 7] with higher prevalence as the age increases (i.e., 40% over 80 yrs) [8–10]. Such accidents cause injuries, fear, and reduced quality of life [11, 12] along with increased morbidity (e.g., higher risk of institutionalization and hospitalization) and mortality [11–13]. Moreover,

* Correspondence: bog@ucn.dk

³Department of Physiotherapy, University College of Northern Denmark (UCN), Selma Lagerlöfs Vej 2, 9220 Aalborg East, Denmark
Full list of author information is available at the end of the article

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

falls are the most prevalent cause for injury-related deaths among older adults ≥ 65 years [14]. It is estimated that up to 0.20% of the gross domestic production and 0.85–1.50% of the health care costs are related to fall incidences [15]. With a rapidly growing proportion of individuals over 65 years, this group is projected to represent 15.6% of the world's population by 2050 [16] constituting both a present and future societal challenge. In summary, the burden of accidental falls among older adults on the individual, family, community, and society is tremendous [2]. Therefore, fall prevention in this population is considered a point of focus in relation to public health globally [17].

Various risk factors, such as muscle weakness, history of falls polypharmacy, gait, and balance deficits increase fall risk [18–20], indicating that both clinical data and technical assessments are important for screening a multifactorial problem such as fall risk [6, 21]. An embedded definition by Tinetti and colleagues (1998) states a fall as: “*an event which results in a person coming to rest unintentionally on the ground or lower level, not as a result of a major intrinsic event, such as stroke, or overwhelming hazard*” [11]. Accidental falls are often classified into intrinsic (e.g. non-accidental causes such as history of falls, age, gender, solitary lifestyle, fear of falling, nutritional deficiencies, cognitive disorders, attenuated vision, balance and gait impairment, and foot problems), extrinsic (e.g. polypharmacy) and environmental (e.g. lighting, footwear, and bumpy and slippery surface areas) risk factors [18, 19, 22, 23]. Intrinsic risk factors such as poor balance or gait impairment are particularly common causes to ‘slip and trip’ which may result in accidental falls among older adults [9, 22, 24, 25].

In general, fall prevention in the older adult population may be divided into three key points; 1) screening methods for identifying individuals at high risk of falling, 2) determining the multiple risk factors for a fall, and lastly, 3) implementing individualized interventions into clinical practice [1, 26]. Numerous studies have proposed different screening tools for fall risk assessment [23, 26–28]. The majority of guidelines on fall risk screening usually include a combination of questionnaire-based screening tools (e.g., fall history, walking difficulties, and balance deficits) and functional tests targeting balance and gait impairments [29]. In order to increase the accuracy, a successful screening tool should consist of multiple variables in order to predict falls [1, 30].

Despite the development of numerous fall risk prediction tools among community-dwelling older adults, the discriminative validity to identify those at risk of falling are only moderate [31–34], and a recent study even found disagreement for screening the risk of falling in older adults between several commonly used fall risk assessment methods [35].

There are indications that physical function and activity are closely associated with falls among older adults [36]. Moreover, there are some indications of the existence of a u-shaped pattern in the level of physical activity and risk of falls where both low and high levels of physical activity are associated with greater risk of falls [22]. This highlights physical activity as a key explanatory variable to falls [36]. Previous studies have used accelerometers to investigate the association between physical activity and falls [37, 38]. However, the technologies used (Activpal and Actigraph) have shown low criterion validity compared to hand tally [39] and Stepwatch [38], respectively. This may be due to the low walking speeds represented in these populations [40], which may constitute issues in data interpretation and thereby questioning the research outcome. In this regard, addressing the exposure of time using highly validated, objective diurnal field measurements of physical activity may provide or alter the conventional associations [36, 41] which have not been addressed in the above-mentioned studies [31–34].

Although multiple factors increase the risk for an accidental fall, deficits in postural stability during gait and balance tasks present especially high odds ratios {OR [Range]} (gait: (2.9 [1.3–5.6]), balance (2.9 [1.6–5.4])), only exceeded by muscle weakness (4.0 [1.5–10.3])) and history of falls (3.0 [1.7–7.0]) [19]. For example, a previous study demonstrated the predictive value of a decrease in walking speed, probably due postural instability, for indoor falls among older adults (Internal rate of return (IRR) = 1.86) [42]. Additionally, the control of lateral stability during standing was associated with increased risk of falls in an older adult population [43] although, to the knowledge of the authors, no reference cut-off values using postural sway measurements when evaluating fall risks have been proposed in the literature so far.

Despite the large amount of evidence relating falls to different parameters, most of the current validated and objective methods used for assessing fall risks are not easily implemented in clinical practice. A risk assessment tool should be both practical, simple, and feasible in terms of usability but also be highly sensitive to distinguish between those at high and low risk of falling to ensure good discriminate validity and power [44]. The risk assessment tool should be valid and reliable for investigating risk factors for falls but also be based on objective measures of physical activity in combination with selected physical- and psychological risk factors, using a prospective design with reports of falls.

Methods/design

Aims

The main aim of this paper is to describe the ≥ 65 years Northern Jutland Cohort of Fall risk Assessment with

Objective measurements (NOCfao) by investigating the association between objectively measured physical activity and monthly prospective measures of falls over a one-year period among community-dwelling older adults ≥ 65 years. The ancillary clinical perspective of NOCfao is to develop a clinically applicable fall risk prediction tool (FRPT), based on the level of objectively measured physical activity and selected physical and psychological risk factors.

The main study questions of this prospective, observational cohort study are:

- 1) Is physical activity among community-dwelling older adults associated with risk of fall episodes?
- 2) Does impaired postural stability among community-dwelling older adults increase the risk of falls episodes?

Study design and setting

This prospective, observational cohort study and data collection was registered in accordance to the current guidelines (FOU-UU-006) at the Danish Data Protection Agency, the local Ethics Committee (N-20160020), and registered at [ClinicalTrials.gov](https://clinicaltrials.gov/ct2/show/study/NCT02995317) (identifier: NCT02995317). This study protocol on the NOCfao study complies to the SPIRIT statements for defining standard protocol items [45], including the recommendations for trials protocol submissions [46] and the STROBE guidelines for reporting observational studies [47]. The study, is led by the University College of Northern Denmark (Department of Physiotherapy), in collaboration with Aalborg University (Institute of Health Science and Technology) and Aalborg Municipality (Department of Elderly and Health) will be conducted in accordance with the principles of the Declaration of Helsinki [48]. The administrative information on the NOCfao study are given in Table 1.

The minimum amount of trial information (20 items) recommended by the World Health Organization (Version 1.2.1) [49].

Study population and recruitment process

This study is conducted in Aalborg Municipality at different activity centers in collaboration with care workers, nurses, and staff at the activity centers, all employed at the Department of Elderly and Health, Aalborg Municipality. Various public advertising platforms are selected to draw attention to the study. Information material describing the study is posted in local newspapers, newsletters, social media, and through posters distributed to activity centers in Aalborg Municipality. Furthermore, the project manager arranges briefing meetings with groups of employees to provide clarification of the project regarding inclusion/exclusion criteria and information about the study procedure. Information material

and informed consent templates will be distributed to those interested in supporting the recruitment process of the study population.

Participants are eligible for inclusion if they are aged ≥ 65 years, home-dwelling, able to manage body transfer independently, and with a walking ability for at least 10 m with or without assistive devices. Exclusion criteria are progressive neurological or rheumatological conditions, a diagnosed vestibular problem, current pain condition that significantly limits or obstructs everyday living, known uncorrected visual or hearing problems, not able to speak, understand, and read Danish, or cognitive impairment. Since executive function is related to falls [50–52], and the present study protocol requires the participants to wear accelerometers for several days and to recall fall episodes retrospectively (therefore reducing risk of bias), we decided to only include subjects without significant cognitive impairments. In cases where the experienced tester gauge the participant to be cognitively impaired, the participant is to complete a Mini-Mental State Examination (MMSE). Participants with a MMSE < 23 are to be excluded. Information on the intake of medications that might affect postural balance and/or physical mobility is not collected and thus not considered an exclusion criterion.

Participants satisfying the inclusion and exclusion criteria can be recruited in three different ways:

- 1) Through employees at activity centers in Aalborg Municipality. The employee contacts the participant directly at the center or by phone and hand out information material. Date, time and place for the baseline tests are arranged in collaboration with the project manager.
- 2) The employee gives the name and phone number of the participants to the project manager who then arranges the date, time and place for baseline testing with the participant.
- 3) Participants can make contact to the project manager directly by phone or e-mail. Information material is sent by e-mail or given verbally over the telephone to ensure that the participant fully understands what it takes to participate. Subsequently, an appointment for the time and place for completion of the baseline data is made.

The included participants are arranged in groups and baseline testing will take place at an activity center nearby their home. On this day, information regarding the study procedure is provided and informed written consent is obtained in order to make sure that the participants fully understand the requirements of participation. An overview of the recruitment procedure is illustrated in Fig. 1.

Table 1 Administrative information on the NOCfao study

Section/item	ItemNo	Description
Primary Registry and Trial Identifying Number	1	ClinicalTrials.gov identifier: NCT02995317
Date of Registration in Primary Registry	2	December 13th, 2016
Secondary Identifying Numbers	3	The North Denmark Region Committee on Health Research Ethics (N-20160020) The Danish Data Protection Agency (FOU-UU-006)
Source(s) of Monetary or Material Support	4	The study is externally supported by the Trygfonden Foundation (ID: 119365)
Primary Sponsor	5	University College of Northern Denmark, Denmark
Secondary Sponsor(s)	6	Aalborg University, Denmark Aalborg Municipality, Denmark
Contact for Public Queries	7	Master of Rehabilitation, Bo Grarup; address: Selma Lagerlöfs Vej 2, 9220, Aalborg East, Denmark; tel.: 0045 72, 690,953; e-mail: bog@ucn.dk
Contact for Scientific Queries	8	Master of Rehabilitation, Bo Grarup; address: Selma Lagerlöfs Vej 2, 9220, Aalborg East, Denmark; tel.: 0045 72, 690,953; e-mail: bog@ucn.dk
Public Title	9	Who is Falling? – Fall Risk Prediction Among Community-Dwelling Elderly (NOCfao)
Scientific Title	10	The ≥65 Years Northern Jutland Cohort of Fall risk Assessment with Objective measurements (the NOCfao study)
Countries of Recruitment	11	Denmark
Health Condition(s) or Problem(s) Studied	12	Incidence of falls
Intervention(s)	13	Not applicable
Key Inclusion and Exclusion Criteria	14	Inclusion criteria: home-dwelling, manage body transfer independently, walking ability for at least 10 m with or without assistive devices. Exclusion criteria: progressive neurological or rheumatologically illness, diagnosed vestibular problems, experienced pain in a substantial degree limiting or obstructing everyday living, known uncorrected visual or hearing problems, serious difficulties in speaking, understanding or reading Danish, or cognitive impairment equivalent to Mini Mental State Examination < 23
Study Type	15	Prospective, observational cohort study
Date of First Enrollment	16	December 2016
Target Sample Size	17	600
Recruitment Status	18	Recruiting: participants are currently being recruited and enrolled

Table 1 Administrative information on the NOCfao study (Continued)

Section/item	ItemNo	Description
Primary Outcome(s)	19	Self-reported number of falls confirmed by monthly phone calls [Time Frame: One year follow-up]
Key Secondary Outcomes	20	History of fall incidences within the past year; differences between objective measures and self-reported level of PA

Statistical analyses and sample size justification

Descriptive statistics (e.g., mean, standard deviations, and range) will be performed in order to describe the study population characteristics. Inferential statistics (e.g., t-tests and ANOVAS) will be applied to explore any significant differences between non-fallers, fallers and multiple fallers. Regression and correlation analysis will be undertaken to identify candidate variables (e.g., when combined and/or adjusted) that are significantly associated with falls. Relative risks will be calculated to quantify the association between candidate variables (physical activity and postural sway) as well as psychological factors, fall incidence, socio-demographic data, health information, physical tests, pain sensory profile, and risk of falls between groups. Estimates and confidence intervals will be reported accordingly.

All statistical analyses will be performed using SPSS Statistics software (IBM, Inc., Zurich, Switzerland), STATA (StataCorp, College Station, Texas, USA), Statistica (StatSoft, Inc. (2011). STATISTICA (data analysis software system), version 10. www.statsoft.com.) or MATLAB (The MathWorks Inc., Natick, Massachusetts, USA) and a significance level of 5% will be used for statistical significance. All future statistical reporting from the NOCfao study will follow the Strengthening the Reporting of Observational studies in Epidemiology (STROBE) statement [47].

The size of the study population was estimated based on previous studies on objective measures of physical activity (exposure) and self-reported fall incidence by telephone interview (outcome). Various Danish studies and cohorts have used diurnal recordings of physical activity with accelerometers [53, 54], including the NOMAD study and the DPhacto cohort. Depending on the specific aim of studies from these cohorts, the number of included participants varies from $n = 198$ [55], $n = 457$ [56] and up to $n = 657$ [57]. Among community dwelling older adults aged ≥65 years, approximately one third falls at least once a year [2, 6, 7]. The sample size in studies on fall incidence using telephone interviews have used samples of $n = 326$ and $n = 331$ participants [58, 59]. The assumed number of participants needed at various stages in the recruitment flow from the first contact to

Fig. 1 Illustration of the recruitment flow of the NOCfao study

complete follow-up data are inspired and modified from the DPhacto protocol paper [53] and are illustrated in Fig. 1. Thus, based on previous studies on both the exposure and outcome, it is estimated that a sample of 600 participants is needed for baseline and 450 participants with complete baseline and follow-up data.

Data collection

The NOCfao-study is a prospective cohort study with a one-year follow-up of falls using frequent reports of fall incidence, see Fig. 2 and Table 2.

In order to collect baseline data, individuals included in the study are asked to:

- 1) Complete three questionnaires to describe: the characteristics of the cohort, health information, history of falls, anxiety of falling, and self-reported PA

- 2) Perform physical tests measuring strength in the upper and lower extremities, balance, and walking speed
- 3) Participate in assessment of pain sensitivity by recordings of pressure pain threshold (PPT)
- 4) Wear an ankle mounted pedometer (Stepwatch 3) for measuring activity for five consecutive days

Baseline data, application and use of the activity monitor are supervised by physiotherapy students under the guidance of an experienced physiotherapist. The students receive training through several workshops to ensure high reliability in the test procedure.

To monitor fall incidences, the project manager or students contact participants on a monthly basis by phone throughout the year after recruitment. The numbers of fall incidences during the previous 1 or 2 months are collected, and the circumstances surrounding the falls are registered. The baseline data will be collected

Fig. 2 The NOCfao study timeline

Table 2 Assessment overview of the timing and content in the NOCfao study

Domain	Type of Assessment	Notes	BL	DM	FU	Origin
Demographic data	Age	Self-reported	x			
	Gender	Self-reported	x			
	Height	Measured in centimeters	x			
	Weight	Digitally measured on forceplate	x			
	Marital status	Self-reported	x			
	Type of dwelling	Self-reported	x			
	Use of mobility aids	Self-reported	x			
	Use of homecare	Self-reported	x			
Health information	Chronic diseases	Self-reported	x			
	Number of prescribed medications	Self-reported	x			
	Fluid intake	Self-reported	x			
Physical activity	Objectively measured physical activity	Pedometer (Stepwatch3), Repeatedly over 5 days		x		[60, 61]
	Self-reported physical activity	IPAQ-elderly	x			[62]
Pain sensory profile	Muscle tissue	Pressure Pain Threshold	x			[63]
	Severity and duration of pain	Self-reported obtained by NRS	x			[64, 65]
	Location of pain	Body chart	x			[66]
Physical tests	Walking speed	10 m walking test	x			[67, 68]
	Muscle strengths in lower extremities	30-s sit-to-stand	x			[69]
	Muscle strengths in upper extremities	Seehan digital Hand grip dynamometer	x			[70, 71]
	Balance	Force plate measures	x			[72]
		Mini-BESTest	x			[73, 74]
Psychological factors	Anxiety of falling	Falls efficacy scale - International	x			[75]
Fall incidence	Fall incidence and fall circumstance	Phone-interview on a monthly basis. Prospective 1 year			x	[76]
	Fall history	Self-reported one-year history of falls	x			

Notes: BL: Baseline; DM: Diurnal measurements; FU: Follow-up

between the autumn of 2016 and the end of autumn 2019, and follow-up data between the autumn of 2017 and 2020 (see Table 2).

Data in paper form collected at baseline are physically stored in locked cabinets in a room with an electronic lock complying with the Danish Data Protecting Agency and Institutions guidelines. All data will be entered electronically and stored in a secured database.

In terms of confidentiality data will be identified by a coded ID number. All records that contain names or other personal identifiers, such as locator forms and informed consent forms, will be stored separately from study records identified by code number.

Physical activity

To monitor the physical activity levels among elderly, the Step Watch 3 Activity Monitor (SAM) is used. SAM is an ankle-worn pedometer and contains a custom sensor that uses a combination of acceleration,

position, and timing to detect steps [77]. SAM is calibrated based on each participants height and gait pattern. The SAM has been deemed valid and reliable for monitoring step count at different walking speeds, especially for slow speeds [60, 61, 78], which is highly relevant for the current study. The step count is recorded over five consecutive days [79] with participants wearing the SAM during daytime. An activity log is provided so the participants can fill in non-wear pedometer periods.

In addition to the recorded step count, participants also complete a self-reported questionnaire: International Physical Activity Questionnaire, Elderly, Short Form (IPAQ-elderly). It contains four questions involving time spent 1) sedentary, 2) walking, 3) with moderate physical activities, and 4) with vigorous physical activities during the previous 7 days. IPAQ-elderly is a valid and reliable questionnaire [62, 80]. As the questionnaire does not exist in a Danish version, the Swedish version is used. Sweden

and Denmark are both Scandinavian countries with similarities regarding the elderly population, culture, health-care system, and language [81–83]. As recommended, the test-person receives guidance from an experienced tester when answering the questionnaire [84].

Fall incidence

Fall history of the participants are measured retrospectively as a 12-month recall of falls at baseline. Prospective falls are ascertained over a 12-month period by monthly phone calls with the purpose of determining both the number of falls, why the fall occurred, where it occurred, and when during the day the fall incidence happened. Falls are listed as number of falls and expressed in groups: fallers, non-fallers and multiple fallers along with fall rate per person in a year. This is in accordance with international recommendations [84].

Socio-demographic data

The socio-demographic data describing age, gender, marital status, type of dwelling, use of mobility devices, and use of home-care are collected. These data are registered at baseline through a self-reported questionnaire. Weight and height are measured objectively, using the Tanita Digital Scale for weight measured in kilograms and Tanita Leicester Height measure system for height measured in centimeters. All measures are approximated to the next integer.

Health information

Health information including chronic disease, the number of prescribed medication and daily fluid intake are likewise registered at baseline through a self-reported questionnaire. The question concerning chronic disease is two-item (i.e., yes or no response possibility) with the possibility to specify the diagnoses. The question concerning the use of prescription medication is also two-item (i.e., yes or no response possibility, and if yes, the number of medications). Over the counter medicines are not accounted for in this study. Daily fluid intake (i.e., water, soft drink, coffee, tea, juice, milk and fruit syrup) is five-item (i.e., 0–½, ½–1, 1–1½, 1½–2, and > 2 l response possibility).

Physical tests

Walking speed

Self-selected walking speed is associated with fall status [67]. A 10 m walking test (walk timed section), includes an acceleration and deceleration zone of 5 m each, is used as a measure for walking speed. This test is found to be valid and reliable for community-dwelling older adults [85]. The participant is standing still in the anatomical neutral position and asked to walk straight forward at a self-selected walking speed. The timed walking

distance of 10 m, measured in seconds, is only known by the tester, and the participant is instructed to walk to an endpoint further than 10 m. This is repeated three times, with a 20 s pause between each trial. The fastest value in m/s is noted as final score. The test can be performed with a walking-devise if necessary. The standardization of the Danish version implicates a static start, where other versions have a 5 m. acceleration and deceleration zone. However, a study by Lindholm et al. has shown that there does not appear to be a need for using an acceleration distance among people with mild Parkinson's disease [68]. The participants in this study had an average comfortable walking speed equivalent to 1.15 m/s, which is quite similar to the average walking speed for community-dwelling older adults [85].

Muscular strength

Other studies have found an association between hand-grip strength and risk of falling [70, 71] and therefore it is relevant to explore if a similar association is present in a Danish population. Grip strength is measured with Saehan Digital Hand-Dynamometer. The participant is asked to sit in a chair with the upper arm along the side of the body and elbow flexed at 90 degrees. The participant is instructed to squeeze the handle as hard as possible for 3 s, followed by a 30 s pause between each test. Both arms are tested three times and the highest score for each arm is extracted for data analysis purpose.

A thirty seconds sit-to-stand test is used as a measure for lower limb strength. The participant starts by sitting on a chair with armrests, with the upper body free of the backrest and arms crossed in over the chest. The subject is instructed to perform as many sit-to-stand movements as possible within a 30 s timeframe. This test is found reliable and valid as a strength measure for lower limb [69, 86, 87] and an important predictor for risk of falling with a cut-off score of eight repetitions [88–90].

Balance

To explore the postural balance of the elderly, a clinical test battery (Mini BESTest) and a force platform (AMTI®, model: Dual-top AccuSway, Watertown, Massachusetts, USA) are used. The Mini BESTest employs 14 different physical tasks challenging both the proactive and reactive balance of the elderly. Each item has a score from 0 to 2 (2 = best score), with a maximum score of 28 points. This test is known to be both valid and reliable to community-dwelling older adults with balance deficits [91, 92], with a cut-off score of 16 as a predictor for risk of falling [74].

Research has shown an association between increased postural instability and risk of falling [93]. The force platform (acquisition rate: 50 Hz, resolution 12-bit) will measure the forces and moments applied by the

participants during all postural tasks. The center of pressure (CoP) position in time will be estimated by the forces moments via a custom-made script in MATLAB. The CoP data will be filtered with a zero-lag low-band pass filter (10 Hz) and possible variables such as CoP displacement and velocity (among others) will be extracted to evaluate the participants postural sway and stability in five different tasks: 1) standing on the platform and swaying forwards-backwards and from side to side without changing the base of support, 2) stepping down from the force platform, 3) stepping up onto the force platform, 4) standing still with eyes open, and 5) standing still with eyes closed [94].

Pain sensory profile

It is known that the occurrence of musculoskeletal pain is significantly associated with the risk of falls amongst community-dwelling older adults [95, 96]. Therefore, assessing the sensitivity of pain mechanisms is a relevant outcome measure to account for in this population. A handheld pressure algometer (*Somedic, Hørby, Sweden*) mounted with a 1 cm² probe enclosed in a disposable latex cover is used to assess Pressure Pain Threshold (PPT). By random selection, the probe is placed over either left or right side of the shoulder and anterior on crus, equivalent to the most protruding part of musculus deltoideus and tibialis anterior. PPT is defined as the first time the pressure is perceived as painful, and at this point the participant pushes a button wired to the algometer which will then record the pressure. The pressure will be gradually increased at a rate of 30 kPa/s until PPT is reached. Each measurement will be conducted three times during each session and the mean will be used for further analyses. In addition, the participants' pain experience is covered in relation to duration (ordinal scale from 1 to 7 days to ≥ 6 month), severity (Numeric Pain Rating Scale), and location (Body Schema).

Psychological factors

Fear of falling

Falls Efficacy Scale International (FES-I) is a self-report questionnaire revealing concerns regarding falls amongst older adults. The questionnaire is developed in Europe and translated into 14 different languages including Danish [75, 97]. It is a widely accepted tool for assessing concerns about falling, developed by the Prevention of Falls Network Europe (ProFaNE). It contains 16 items scored on a scale from 1 to 4 (1 = not at all concerned, 4 = very concerned), and is found to be valid and reliable to older adults, with a cut-off score ≥ 23 for high concern [98].

Discussion

It is the authors' belief that the NOCfao study will provide a distinctive and clinically applicable method to fall risk assessment for community-dwelling older adults. The main aim of this paper is to describe the methods and foundation of the NOCfao study. If the main study hypotheses of this prospective, observational cohort study are accepted, this will highlight the importance of physical activity and impaired postural stability in relation to falls among community-dwelling older adults. Applying this knowledge in this population may contribute to a reduction in the number of falls, which will benefit the community-dwelling older adults, the family, the community, and reduce the societal costs.

This study encompasses various important strengths to supplement to the present-day understanding on the association between physical activity and impaired postural stability and the number of falls among community-dwelling older adults. For objective measures of step monitoring, the SAM is small and lightweight and is reported to be well-tolerated by older patients [78]. It does not interfere with the community-dwelling older adults' daily life, nor does it provide any information to the participants that may introduce sudden changes in motivation and thereby the level of PA. This is therefore expected to reduce the risk of under- or overestimation. The measures of PA will contain several days of recordings, which will advance the authentic representation of PA in community-dwelling older adults. Lastly, the objective measures using SAM have been shown to be valid and reliable in populations of community-dwelling older adults [60, 78], but SAM has not yet been introduced in cohorts on fall risk assessment. The prospective monthly follow-up on number of falls and the circumstances they occur in, reduces the risk of recall bias and allows for stratified analyses on specific type of fall incidence.

Limitations and methodological considerations

We recognize that the NOCfao study contains limitations. First, the objective measures of PA are represented only by the recorded step count and the walking speed obtained from the 10 m walking test. Even though these two methods are valid, reliable, and associated with fall status [38, 67], they only portray a narrow aspect of PA. Therefore, a self-reported questionnaire (i.e. IPAQ-elderly) encompassing information on time spent 1) sedentary, 2) walking, 3) with moderate physical activities, and 4) with vigorous physical activities during the last 7 days are also applied. Nevertheless, these self-reported measures of PA can be subject to bias, given their link to elements such as community-dwelling older adults' tendency to overestimate or underestimate the level of PA, recall errors, misunderstanding the question format, social desirability in

front of an interviewer, and lower educational level [84, 99–101]. The interaction remains uncertain with respect to the relationship between PA and the prospective one-year follow-up on falls. Further, the recruitment process may initiate a selection bias among the community-dwelling older adults included in this study. In other words, the participating community-dwelling older adults included in this study may be resourceful and motivated in terms of their ability to locate and respond to the advertising platforms, and perform better at a baseline test as well as wearing SAM, keeping a diary, and being willing to provide information throughout a 12-month period. An important non-physical risk factor, executive function [102] is currently not included in the present protocol and should be addressed in the future studies.

This study will add to the present-day understanding of the association between PA and impaired postural stability and the number of falls among community-dwelling older adults, providing valid and reliable information on the relationship and its significance among community-dwelling older adults.

Abbreviations

ProFaNE: Prevention of Falls Network Europe; PA: Physical activity; NOMAD: New method for Objective Measurements of physical Activity in Daily living; DPACT: Danish PHysical ACTivity cohort with Objective measurements; MMSE: Mini-Mental State Examination; NOCfao: the ≥65 years NOthern jutland Cohort of Fall risk Assessment with Objective measurements; SAM: Step Watch 3 Activity Monitor; FRPT: Fall risk prediction tool; IPAQ-elderly: International Physical Activity Questionnaire, Elderly, Short Form; NRS: Numeric rating scale; FES-I: Falls efficacy scale - International; PPT: Pressure pain threshold; SPIRIT: Standard Protocol Items: Recommendations for Interventional Trials; BL: Baseline; DM: Diurnal measurements; FU: Follow-up; UCN: University College of Northern Denmark; NTNU: Norwegian University of Science and Technology; SMI: Center for Sensory-Motor Interaction

Acknowledgements

The authors greatly thank the involved physiotherapy students from UCN for their contribution to the data collection at baseline. Ms. Ulla Britt Mikkelsen, Consultant, the Department of Elderly and Health, Ms. Lisa Albæk, and Ms. Mathilde Skovgaard Nielsen, Consultants, the Unit for Quality and Innovation, Aalborg Municipality, for their contribution to the cooperation agreement and their assistance in establishing contact to relevant collaborators. Finally, a great thanks to the employees at the activity centers in Aalborg Municipality for their invaluable assistance during recruitment of study participants.

Authors' contributions

BG, RPH, SWMC and TSP conceived the research idea. BG, MV, RPH, SWMC and TSP designed the study. BG was responsible for application for the ethical committee. SWMC was responsible for writing and getting the collaboration agreement approved by the various institutions and their legal departments prior to commencing the study. MV was applicant for the study grant. MV prepared the initial protocol paper with assistance from BG, RPH, SWMC and TSP. MV was main contributor in background and discussion section, and MV and BG were main contributors in methods/design section. MV and BG drafted the manuscript with contributions from RPH, SWMC and TSP in various sections. BG is responsible for the data collection. All authors reviewed and approved the final manuscript.

Funding

The study is externally supported by the Trygfonden Foundation (ID: 119365) for the purchase of a Force Platform (AMTI®, model: Dual-top AccuSway). The Tryg Foundation had no role in the design of this study and will not have

any role during its execution, analyses, interpretation of the data, or decision to submit results.

Availability of data and materials

Data sharing is not applicable to this article as data collection is not yet finished. Once the data collection is finished and the data has been analyzed and published, the analyzed data will be available upon reasonable request.

Ethics approval and consent to participate

This current prospective, observational cohort study is approved by the North Denmark Region Committee on Health Research Ethics (N-20160020). Any modifications to the protocol which may impact on the conduct of the study, may affect patient safety, including changes of study objectives, study design, patient population, sample sizes, study procedures, must be reported to the Ethical committee and updated at [ClinicalTrials.gov](https://clinicaltrials.gov) identifier: [NCT2995317](https://clinicaltrials.gov/ct2/show/study?term=NCT2995317). An annually safety report to the Ethical Committee account for any adverse event occurred during baseline test. All participants were provided with information about the study aim and procedure prior to participation. Informed written consent was obtained from all participants.

Consent for publication

Not applicable.

Competing interests

All authors declare that they have no competing interests.

Author details

¹Department of Elderly and Health, Section of Training and Activity, Aalborg Municipality, Aalborg, Denmark. ²Department of Health Science and Technology, Aalborg University (AAU), Aalborg, Denmark. ³Department of Physiotherapy, University College of Northern Denmark (UCN), Selma Lagerlöfs Vej 2, 9220 Aalborg East, Denmark. ⁴Performance and Technology, Department of Health Science and Technology Aalborg University, Niels Jernes Vej 12, 9220 Aalborg East, Denmark.

Received: 6 July 2019 Accepted: 25 March 2020

Published online: 08 June 2020

References

- Palumbo P, Palmerini L, Bandinelli S, Chiari L. Fall risk assessment tools for elderly living in the community: can we do better? *PLoS One*. 2015;10(12):e0146247 Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=4696849&tool=pmcentrez&rendertype=abstract>. [cited 2016 Aug 10].
- Ageing and Life Course F and CHW. WHO global report on falls prevention in older age. Geneva: World Health Organization; 2007. Available from: <https://extranet.who.int/agefriendlyworld/wp-content/uploads/2014/06/WHO-Global-report-on-falls-prevention-in-older-age.pdf>.
- Rubenstein LZ. Falls in older people: epidemiology, risk factors and strategies for prevention. *Age Ageing*. 2006;35(Suppl 2):ii37–41 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/16926202>. [cited 2014 Jul 10].
- Downton JH, Andrews K. Prevalence, characteristics and factors associated with falls among the elderly living at home. *Aging (Milano)*. 1991;3(3):219–28 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/1764490>. [cited 2016 Aug 10].
- Peel NM, Kassulke DJ, McClure RJ. Population based study of hospitalised fall related injuries in older people. *Inj Prev*. 2002;8(4):280–3 Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=1756575&tool=pmcentrez&rendertype=abstract>. [cited 2016 Aug 10].
- Rubenstein LZ, Josephson KR. The epidemiology of falls and syncope. *Clin Geriatr Med*. 2002;18(2):141–58 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/12180240>. [cited 2016 Aug 10].
- Tinetti ME. Clinical practice. Preventing falls in elderly persons. *N Engl J Med*. 2003;348(1):42–9 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/12510042>. [cited 2016 Feb 25].
- Fletcher PC, Hirdes JP. Risk factors for falling among community-based seniors using home care services. *J Gerontol A Biol Sci Med Sci*. 2002;57(8):M504–10 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/12145363>. [cited 2016 Oct 3].
- Luukinen H, Koski K, Hiltunen L, Kivelä SL. Incidence rate of falls in an aged population in northern Finland. *J Clin Epidemiol*. 1994;47(8):843–50

- Available from: <http://www.ncbi.nlm.nih.gov/pubmed/7730887>. [cited 2016 Oct 3].
10. Salvà A, Bolibar I, Pera G, Arias C. Incidence and consequences of falls among elderly people living in the community. *Med Clínica*. 2004;122(5): 172–6 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/14998451>. [cited 2016 Oct 3].
 11. Tinetti ME, Williams CS. The effect of falls and fall injuries on functioning in community-dwelling older persons. *J Gerontol A Biol Sci Med Sci*. 1998; 53(2):M112–9 Available from: <https://doi.org/10.1093/gerona/53a.2.m112>. [cited 2016 Oct 3].
 12. Tinetti ME, Williams CS. Falls, injuries due to falls, and the risk of admission to a nursing home. *N Engl J Med*. 1997;337(18):1279–84 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/9345078>. [cited 2016 Oct 3].
 13. Maher RL, Hanlon J, Hajjar ER. Clinical consequences of polypharmacy in elderly. *Expert Opin Drug Saf*. 2014;13(1):57–65 Available from: <https://doi.org/10.1517/14740338.2013.827660>. [cited 2015 Oct 6].
 14. Burns E, Kakara R. Deaths from Falls Among Persons Aged ≥ 65 years - United States, 2007–2016. *MMWR Morb Mortal Wkly Rep*. 2018;67:509–14 Available from: <https://doi.org/10.15585/mmwr.mm6718a1>.
 15. Heinrich S, Rapp K, Rissmann U, Becker C, König H-H. Cost of falls in old age: a systematic review. *Osteoporos Int*. 2010;21(6):891–902 Available from: <https://doi.org/10.1007/s00198-009-1100-1>.
 16. He W, Goodkind D, Kowal P. An Aging World: 2015 International Population Reports. Aging (Albany NY). 2016;165 Available from: <https://www.fiapinternacional.org/wp-content/uploads/2016/10/An-Aging-World-2015.pdf>.
 17. Jørgensen MG. Assessment of postural balance in community-dwelling older adults - methodological aspects and effects of biofeedback-based Nintendo Wii training. *Dan Med J*. 2014;61(1):B4775 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/24393594>. [cited 2016 Aug 23].
 18. Rubenstein LZ, Josephson KR. Falls and their prevention in elderly people: what does the evidence show? *Med Clin North Am*. 2006;90(5):807–24 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/16962843>. [cited 2016 Aug 23].
 19. Guideline for the prevention of falls in older persons. American Geriatrics Society, British Geriatrics Society, and American Academy of Orthopaedic Surgeons Panel on Falls Prevention. *J Am Geriatr Soc*. 2001;49(5):664–72 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/11380764>. [cited 2017 Oct 9].
 20. Masud T, Morris RO. Epidemiology of falls. *Age Ageing*. 2001;30(Suppl 4):3–7 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/11769786>.
 21. Sattin RW. Falls Among Older Persons: A Public Health Perspective. *Annu Rev Public Health*. 1992;13(1):489–508 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/1599600>. [cited 2017 Jul 7].
 22. Dionysiotis Y. Analyzing the problem of falls among older people. *Int J Gen Med*. 2012;5:805–13 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/23055770>. [cited 2017 Jul 5].
 23. Fabre JM, Ellis R, Kosma M, Wood RH. Falls risk factors and a compendium of falls risk screening instruments. *J Geriatr Phys Ther*. 33(4):184–97 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/21717922>. [cited 2017 Jul 7].
 24. Bueno-Cavanillas A, Padilla-Ruiz F, Jiménez-Moleón JJ, Peinado-Alonso CA, Gálvez-Vargas R. Risk factors in falls among the elderly according to extrinsic and intrinsic precipitating causes. *Eur J Epidemiol*. 2000;16(9):849–59 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/11297228>. [cited 2017 Jul 7].
 25. Talbot LA, Musiol RJ, Witham EK, Metter EJ. Falls in young, middle-aged and older community dwelling adults: perceived cause, environmental factors and injury. *BMC Public Health*. 2005;5(1):86 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=16109159>. [cited 2017 Jul 7].
 26. Ganz DA, Bao Y, Shekelle PG, Rubenstein LZ. Will my patient fall? *JAMA*. 2007;297(1):77–86 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/17200478>. [cited 2016 Aug 23].
 27. Gates S, Smith LA, Fisher JD, Lamb SE. Systematic review of accuracy of screening instruments for predicting fall risk among independently living older adults. *J Rehabil Res Dev*. 2008;45(8):1105–16 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/19235113>. [cited 2017 Jul 7].
 28. Howcroft J, Kofman J, Lemaire ED. Review of fall risk assessment in geriatric populations using inertial sensors. *J Neuroeng Rehabil*. 2013;10(1):91 Available from: <http://jneuroengrehab.biomedcentral.com/articles/10.1186/1743-0003-10-91>. [cited 2017 Jul 7].
 29. Panel on Prevention of Falls in Older Persons AGS and BGS. Summary of the Updated American Geriatrics Society/British Geriatrics Society clinical practice guideline for prevention of falls in older persons. *J Am Geriatr Soc*. 2011;59(1):148–57 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=21226685>.
 30. Lusardi MM, Fritz S, Middleton A, Allison L, Wingood M, Phillips E, et al. Determining Risk of Falls in Community Dwelling Older Adults. *J Geriatr Phys Ther*. 2017;40:1–36 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/27537070>.
 31. Pluijm SMF, Smit JH, Tromp EAM, Stel VS, DJH D, Bouter LM, et al. A risk profile for identifying community-dwelling elderly with a high risk of recurrent falling: results of a 3-year prospective study. *Osteoporos Int*. 2006; 17(3):417–25 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=16416256>.
 32. Bongue B, Dupré C, Beauchet O, Rossat A, Fantino B, Colvez A. A screening tool with five risk factors was developed for fall-risk prediction in community-dwelling elderly. *J Clin Epidemiol*. 2011;64(10):1152–60 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/21463927>.
 33. Cwikel JG, Fried AV, Biderman A, Galinsky D. Validation of a fall-risk screening test, the Elderly fall screening test (EFST), for community-dwelling elderly. *Disabil Rehabil*. 1998;20(5):161–7 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/9622261>.
 34. Woo J, Leung J, Wong S, Kwok T, Lee J, Lynn H, et al. Development of a simple scoring tool in the primary care setting for prediction of recurrent falls in men and women aged 65 years and over living in the community. *J Clin Nurs*. 2009;18(7):1038–48 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=19207793>.
 35. Menezes M, de Mello Meziat-Filho NA, Araújo CS, Lemos T, Ferreira AS. Agreement and predictive power of six fall risk assessment methods in community-dwelling older adults. *Arch Gerontol Geriatr*. 2020;87 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=31739111>.
 36. Denking MD, Franke S, Rapp K, Weinmayr G, Duran-Tauleria E, Nikolaus T, et al. Accelerometer-based physical activity in a large observational cohort - study protocol and design of the activity and function of the elderly in Ulm (ActiFE Ulm) study. *BMC Geriatr*. 2010;10(1):50 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/20663209>. [cited 2017 Aug 11].
 37. Jefferis BJ, Merom D, Sartini C, Wannamethee SG, Ash S, Lennon LT, et al. Physical activity and Falls in older men: the critical role of mobility limitations. *Med Sci Sports Exerc*. 2015;14(1):1 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/25668406>.
 38. Klenk J, Kerse N, Rapp K, Nikolaus T, Becker C, Rothenbacher D, et al. Physical Activity and Different Concepts of Fall Risk Estimation in Older People-Results of the ActiFE-Ulm Study. *PLoS One*. 2015;10(6):e0129098 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=26058056>.
 39. Riel H, Rathleff CR, Kalstrup PM, Madsen NK, Pedersen ES, Pape-Haugaard LB, et al. Comparison between Mothor, ActiGraph wGT3X-BT, and a hand tally for measuring steps at various walking speeds under controlled conditions. *PeerJ*. 2016;4:e2799 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=28028469>. [cited 2016 Dec 22].
 40. Treacy D, Hassett L, Schurr K, Chaggar S, Paul SS, Sherrington C. Validity of Different Activity Monitors to Count Steps in an Inpatient Rehabilitation Setting. *Phys Ther*. 2017;97(5):581–8 Available from: <https://academic.oup.com/ptj/article-lookup/doi/10.1093/ptj/pzx010>. [cited 2017 Sep 25].
 41. Laessoe U, Hoeck HC, Simonsen O, Sinkjaer T, Voigt M. Fall risk in an active elderly population—can it be assessed? *J Negat Results Biomed*. 2007;6:2 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=17257414>.
 42. Quach L, Galica AM, Jones RN, Procter-Gray E, Manor B, Hannan MT, et al. The nonlinear relationship between gait speed and falls: the Maintenance of Balance, Independent Living, Intellect, and Zest in the Elderly of Boston Study. *J Am Geriatr Soc*. 2011;59(6):1069–73 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/21649615>. [cited 2017 Oct 9].
 43. Maki BE, Holliday PJ, Topper AK. A prospective study of postural balance and risk of falling in an ambulatory and independent elderly population. *J Gerontol*. 1994;49(2):M72–84 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/8126355>. [cited 2017 Oct 9].
 44. Kim T, Xiong S. Comparison of seven fall risk assessment tools in community-dwelling Korean older women. *Ergonomics*. 2016;0139(August):0–9 Available from: <http://www.tandfonline.com/doi/abs/10.1080/00140139.2016.1176256>.
 45. Agha RA, Altman DG, Rosin D. The SPIRIT 2013 statement ? Defining standard protocol items for trials. *Int J Surg*. 2015;13:288–91 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/25498499>. [cited 2017 Jul 3].
 46. Li T, Boutron I, Salman RAS, Cobo E, Flemyng E, Grimshaw JM, et al. Review and publication of protocol submissions to Trials - what have we learned in

- 10 years? *Trials*. 2016;18(1) Available from: <https://doi.org/10.1186/s13063-016-1743-0>.
47. Vandenbroucke JP, von Elm E, Altman DG, Gotzsche PC, Mulrow CD, Pocock SJ, et al. Strengthening the Reporting of Observational Studies in Epidemiology (STROBE): explanation and elaboration. *PLoS Med*. 2007;4(10):e297 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/25046751>.
 48. Krleza-Jerić K, Lemmens T. 7th revision of the Declaration of Helsinki: good news for the transparency of clinical trials. *Croat Med J*. 2009;50(2):105–10 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/19399942>. [cited 2017 Jul 5].
 49. WHO | WHO Data Set. WHO. World Health Organization; 2014. [cited 2017 Jul 3]. Available from: <http://www.who.int/ictrp/network/trds/en/>.
 50. Buracchio TJ, Mattek NC, Dodge HH, Hayes TL, Pavel M, Howieson DB, et al. Executive function predicts risk of falls in older adults without balance impairment. *BMC Geriatr*. 2011;11(1):74 Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3226437/>.
 51. Mirelman A, Herman T, Brozgot M, Dorfman M, Sprecher E, Schweiger A, et al. Executive function and falls in older adults: New findings from a five-year prospective study link fall risk to cognition. *PLoS One*. 2012;7(6):1–8 Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3386974/>.
 52. Kearney FC, Harwood RH, Gladman JRF, Lincoln N, Masud T. The relationship between executive function and falls and gait abnormalities in older adults: A systematic review. *Dement Geriatr Cogn Disord*. 2013;36(1–2):20–35 Available from: <https://www.karger.com/Article/FullText/350031>.
 53. Jørgensen MB, Korshøj M, Lagersted-Olsen J, Villumsen M, Mortensen OS, Skotte J, et al. Physical activities at work and risk of musculoskeletal pain and its consequences: protocol for a study with objective field measures among blue-collar workers. *BMC Musculoskelet Disord*. 2013;14:213 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=23870666>.
 54. Villumsen M, Jørgensen MG, Andreasen J, Rathleff MS, Mølgaard CM. Very Low Levels of Physical Activity in Older Patients during Hospitalization at an Acute Geriatric Ward: A Prospective Cohort Study. *J Aging Phys Act*. 2015; 23(4):542–9 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/25415513>. [cited 2017 Oct 24].
 55. Villumsen M, Samani A, Jørgensen MB, Gupta N, Madeleine P, Holtermann A. Are forward bending of the trunk and low back pain associated among Danish blue-collar workers? A cross-sectional field study based on objective measures. *Ergonomics*. 2015;58(2):246–58 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=25374330>.
 56. Villumsen M, Holtermann A, Samani A, Madeleine P, Jørgensen MB. Social support modifies association between forward bending of the trunk and low-back pain: Cross-sectional field study of blue-collar workers. *Scand J Work Environ Health*. 2016;42(2):125–34 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/26828769>. [cited 2016 Mar 31].
 57. Villumsen M, Madeleine P, Jørgensen MB, Holtermann A, Samani A. The variability of the trunk forward bending in standing activities during work vs. leisure time. *Appl Ergon*. 2017;58:273–80 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/27633222>. [cited 2016 Sep 20].
 58. Tinetti ME, Speechley M, Ginter SF. Risk Factors for Falls among Elderly Persons Living in the Community. *N Engl J Med*. 1988;319(26):1701–7 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/3205267>. [cited 2017 Aug 31].
 59. Stalenhoef PA, Diederiks JPM, Knottnerus JA, Kester ADM, Crebolder HFJM. A risk model for the prediction of recurrent falls in community-dwelling elderly: a prospective cohort study. *J Clin Epidemiol*. 2002;55(11):1088–94 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/12507672>. [cited 2017 Aug 31].
 60. Carr LJ, Mahar MT. Accuracy of intensity and inclinometer output of three activity monitors for identification of sedentary behavior and light-intensity activity. *J Obes*. 2012;2012:460271 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/22175006>.
 61. Storti KL, Pettee KK, Brach JS, Talkowski JB, Richardson CR, Kriska AM. Gait speed and step-count monitor accuracy in community-dwelling older adults. *Med Sci Sports Exerc*. 2008;40(1):59–64 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=PMID%3A18091020>.
 62. Hurtig-Wennlöf A, Hagströmer M, Olsson LA. The International Physical Activity Questionnaire modified for the elderly: aspects of validity and feasibility. *Public Health Nutr*. 2010;13(11):1847–54 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=20196910>.
 63. Jensen K, Andersen HO, Olesen J, Lindblom U. Pressure-pain threshold in human temporal region. Evaluation of a new pressure algometer. *Pain*. 1986;25(3):313–23 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=20196910>. [cited 2017 Oct 9].
 64. Farrar JT, Young JP, LaMoreaux L, Werth JL, Poole RM. Clinical importance of changes in chronic pain intensity measured on an 11-point numerical pain rating scale. *Pain*. 2001;94(2):149–58 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/11690728>. [cited 2017 Oct 9].
 65. Turk DC, Rudy TE, Sorkin BA. Neglected topics in chronic pain treatment outcome studies: determination of success. *Pain*. 1993;53(1):3–16 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/8316386>. [cited 2017 Oct 9].
 66. Margolis RB, Chibnall JT, Tait RC. Test-retest reliability of the pain drawing instrument. *Pain*. 1988;33(1):49–51 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/3380550>. [cited 2017 Oct 9].
 67. Middleton A, Fulk GD, Herter TM, Beets MW, Donley J, Fritz SL. Self-selected and maximal walking speeds provide greater insight into fall status than walking speed reserve among community-dwelling older adults HHS Public Access. *Am J Phys Med Rehabil*. 2016;95(7):475–82 Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4912425/pdf/nihms-755582.pdf>. [cited 2017 Oct 13].
 68. Lindholm B, Nilsson MH, Hansson O, Hagell P. The clinical significance of 10-m walk test standardizations in Parkinson's disease. *J Neurol*. 2018;265(8):1829–35 Available from: <https://link.springer.com/article/10.1007%2Fs00415-018-8921-9>.
 69. Jones CJ, Rikli REBW. A 30-s chair-stand test as a measure of lower body strength in community-residing older adults. *Res Q Exerc Sport*. 1999;70(2):113–9 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=PMID%3A10380242>.
 70. Wahba H, Abdul-Rahman S, Mortagy A. Handgrip strength and falls in community dwelling Egyptian seniors. *Adv Aging Res*. 2013;30(04):109–14 Available from: <https://www.scirp.org/journal/paperinfocitation.aspx?paperid=37618>.
 71. Xue Q-L, Walston JD, Fried LP, Beamer BA. Prediction of risk of falling, physical disability, and frailty by rate of decline in grip strength: the's health and aging study. *ArchIntern Med*. 2011;171(12):1119–21 Available from: <https://jamanetwork.com/journals/jamainternalmedicine/fullarticle/487086>.
 72. Karlsson A, Frykberg G, Frykberg G. Correlations between force plate measures for assessment of balance. *Clin Biomech (Bristol, Avon)*. 2000;15(5):365–9 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/10758298>. [cited 2018 Mar 8].
 73. Horak FB, Wrisley DM, Frank J. The Balance Evaluation Systems Test (BESTest) to Differentiate Balance Deficits. *Phys Ther*. 2009;89(5):484–98 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/19329772>. [cited 2017 Oct 9].
 74. Yingyongyudha A, Saengsirisuwan V, Panichaporn W, Boonsinsukh R. The mini-balance evaluation systems test (mini-BESTest) demonstrates higher accuracy in identifying older adult participants with history of Falls than do the BESTest, berg balance scale, or timed up and go test. *J Geriatr Phys Ther*. 2015;93(8):1 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/25794308>.
 75. Kempen GJIM, Todd CJ, Van Haastregt JCM, Rixt Zijlstra GA, Beyer N, Freiburger E, et al. Cross-cultural validation of the Falls efficacy scale international (FES-I) in older people: results from Germany, the Netherlands and the UK were satisfactory. *Disabil Rehabil*. 2007;29(2):155–62 Available from: <http://www.tandfonline.com/doi/full/10.1080/09638280600747637>.
 76. Lamb SE, Jørstad-Stein EC, Hauer K, Becker C. Development of a Common Outcome Data Set for Fall Injury Prevention Trials: The Prevention of Falls Network Europe Consensus. *J Am Geriatr Soc*. 2005;53(9):1618–22 Available from: <http://doi.wiley.com/10.1111/j.1532-5415.2005.53455.x>. [cited 2017 Oct 13].
 77. Modus Health. StepWatch™ Activity Monitor. Available from: <https://modushealth.com/>. [cited 2017 Oct 13].
 78. Lim SER, Ibrahim K, Sayer AA, Roberts HC, Roberts HC. Assessment of Physical Activity of Hospitalised Older Adults: A Systematic Review. *J Nutr Health Aging*. 2018;22(3):377–86 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/29484351>. [cited 2018 Mar 8].
 79. Hart TL, Swartz AM, Cashin SE, Strath SJ. How many days of monitoring predict physical activity and sedentary behaviour in older adults? *Int J Behav Nutr Phys Act*. 2011;8(1):62 Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3130631/>.
 80. Tomioka K, Iwamoto J, Saeki K, Okamoto N. Reliability and validity of the international physical activity questionnaire (IPAQ) in Elderly adults: the Fujiwara-kyo study. *J Epidemiol*. 2011;21(6):459–65 Available from: <http://joi.jlci.jp/gjop/JST.JSTAGE/jea/JE20110003?from=CrossRef>.

81. Haagenen KM, Agerskov U. Nordic statistics 2016. Nordic Council of Ministers. 2016. Available from: <https://norden.diva-portal.org/smash/get/diva2:1040725/FULLTEXT03.pdf>.
82. Kristensen I, Pedersen K. Health care systems in the Nordic countries—more similarities than differences? Tidsskr den Nor Lægeforening. 2000;120(17): 2023–9 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/11008540>.
83. Gooskens C. Linguistic and extra-linguistic predictors of inter-Scandinavian intelligibility. Linguist Netherlands. 2006;23(1):101–13 Available from: <https://doi.org/10.1017/S0332586517000099>.
84. Heesch KC, van Uffelen JG, Hill RL, Brown WJ. What do IPAQ questions mean to older adults? Lessons from cognitive interviews. Int J Behav Nutr Phys Act. 2010;7:35 Available from: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3224924/pdf/1479-5868-7-35.pdf>.
85. Peters DM, Fritz SL, Krotish DE. Assessing the reliability and validity of a shorter walk test compared with the 10-meter walk test for measurements of gait speed in healthy, older adults. J Geriatr Phys Ther. 2013;36(1):24–30 Available from: <http://content.wkhealth.com/linkback/openurl?sid=WKPTLP:landingpage&an=00139143-201301000-00004>.
86. McCarthy EK, Horvat MA, Holtsberg PA, Wisenbaker JM. Repeated chair stands as a measure of lower limb strength in sexagenarian women. J Gerontol A Biol Sci Med Sci. 2004;59(11):1207–12 Available from: <https://academic.oup.com/biomedgerontology/article/59/11/1207/589791>.
87. Takai Y, Ohta M, Akagi R, Kanehisa H, Kawakami Y, Fukunaga T. Sit-to-stand test to evaluate knee extensor muscle size and strength in the Elderly: A novel approach. J Physiol Anthropol. 2009;28(3):123–8 Available from: <https://doi.org/10.2114/jpa2.28.123>.
88. Cheng Y-Y, Wei S-H, Chen P-Y, Tsai M-W, Cheng I-C, Liu D-H, et al. Can sit-to-stand lower limb muscle power predict fall status? Gait Posture. 2014; 40(3):403–7 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/24974126>.
89. Zhang F, Ferrucci L, Culham E, Metter EJ, Guralnik J, Deshpande N. Performance on five times sit-to-stand task as a predictor of subsequent Falls and disability in older Persons. J Aging Health. 2013;25(3):478–92 Available from: <http://jah.sagepub.com/cgi/doi/10.1177/0898264313475813>.
90. Rikli CRJ. Senior fitness test. København: FADL; 2004.
91. O'Hoski S, Sibley KM, Brooks D, Beauchamp MK. Construct validity of the BESTest, mini-BESTest and briefBESTest in adults aged 50 years and older. Gait Posture. 2015;42(3):301–5 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=PMID%3A+26183191>. [cited 2017 May 28].
92. Padgett PK, Jacobs JV, Kasser SL. Is the BESTest at its best? A suggested brief version based on interrater reliability, validity, internal consistency, and theoretical construct. Phys Ther. 2012;92(9):1197–207 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/22677295>.
93. Winter DA, Patla AE, Frank JS, Frank JS. Assessment of balance control in humans. Med Prog Technol. 1990;16(1–2):31–51 Available from: <http://www.ncbi.nlm.nih.gov/pubmed/2138696>. [cited 2018 Mar 8].
94. Pajala S, Era P, Koskenvuo M, Kaprio J, Tormakangas T, Rantanen T. Force platform balance measures as predictors of indoor and outdoor falls in community-dwelling women aged 63–76 years. J Gerontol A Biol Sci Med Sci. 2008;63(2):171–8 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=18314453>.
95. Leveille SG, Jones RN, Kiely DK, Hausdorff JM, Shmerling RH, Guralnik JM, et al. Chronic Musculoskeletal Pain and the Occurrence of Falls in an Older Population. Jama. 2010;302(20):2214–21 Available from: <https://jamanetwork.com/journals/jama/article-abstract/184945>.
96. Stubbs B, Binnekade T, Eggermont L, Sepehry AA, Patchay S, Schofield P. Pain and the risk for falls in community-dwelling older adults: systematic review and meta-analysis. Arch Phys Med Rehabil. 2014;95(1):175–187.e9 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/24036161>.
97. Yardley L, Beyer N, Hauer K, Kempen G, Piot-Ziegler C, Todd C. Development and initial validation of the Falls Efficacy Scale-International (FES-I). Age Ageing. 2005;34(6):614–9 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/16267188>.
98. Delbaere K, Close JCT, Mikolajzak AS, Sachdev PS, Brodaty H, Lord SR. The falls efficacy scale international (FES-I): A comprehensive longitudinal validation study. Age Ageing. 2010;39(2):210–6 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/?term=20061508>.
99. Prince SA, Adamo KB, Hamel ME, Hardt J, Connor Gorber S, Tremblay M. A comparison of direct versus self-report measures for assessing physical activity in adults: a systematic review. Int J Behav Nutr Phys Act. 2008;5:56 Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2588639/>.
100. Crutzen R, Göritz AS. Does social desirability compromise self-reports of physical activity in web-based research? Int J Behav Nutr Phys Act. 2011;8(1): 31 Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3090315/>.
101. Winkers ANE, Mackenbach JD, Compennolle S, Nicolaou M, van der Ploeg HP, De Bourdeaudhuij I, et al. Educational differences in the validity of self-reported physical activity. BMC Public Health. 2015;15(1):1299 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/26856811>.
102. Welmer A-K, Rizzuto D, Laukka EJ, Johnell K, Fratiglioni L. Cognitive and Physical Function in Relation to the Risk of Injurious Falls in Older Adults: A Population-Based Study. J Gerontol A Biol Sci Med Sci. 2017;72(5):669–75 Available from: <https://www.ncbi.nlm.nih.gov/pubmed/27449140>. [cited 2020 Feb 3].

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

