Supplemental Methods
Supplemental Table 1. Study names, details, and participant information obtained from the OncoArray project1,2.
	Study Information
	Participants
	Genotypic Ancestry
	 
	 
	 
	 

	 Abbreviation
	 Name
	Location
	Design
	Controls
	Any PCa
	 Aggressive PCa
	Died of PCa
	European
	Asian
	African
	Known PCa Family History
	PHS (median, IQR)
	Age at PCa Diagnosis (median, IQR)
	Age at Last Follow-up (median, IQR)

	Aarhus (n=1630)
	Aarhus Prostate Cancer Study
	Aarhus, Denmark
	Hospital-based, observational
	550
	1080
	839
	65
	1621
	9
	0
	856
	0.4892 [0.2875, 0.7081]
	64.1 [59.8, 68.0]
	67.1 [62.3, 71.9]

	AHS (n=1650)
	Agricultural Health Study
	Maryland, USA
	Case-control (nested) within prospective cohort
	1159
	491
	238
	23
	1650
	0
	0%
	1572
	0.4193 [0.2232, 0.6236]
	67.6 [61.8, 73.5]
	75.0 [69.0, 81.2]

	ATBC (n=3117)
	Alpha-Tocopherol Beta-Carotene
	Maryland, USA
	Prospective, nested case-control
	1910
	1207
	252
	238
	3117
	0
	0
	2761
	0.4649 [0.2686, 0.6628]
	72.0 [69.0, 76.0]
	78.6 [74.0, 82.6]

	BioVU (n=204)
	Vanderbilt University Biorepository
	Nashville, USA
	Hospital-based, case-control
	0
	204
	0
	0
	0
	0
	204
	0
	0.4768 [0.2658, 0.6174]
	61.0 [55.4, 66.5]
	61.0 [55.4, 66.5]

	Canary PASS (n=373)
	Prostate Active Surveillance Study
	USA
	Prosepctive, observational
	0
	373
	0
	0
	364
	9
	0
	0
	0.5186 [0.3357, 0.7402]
	63.0 [58.0, 67.0]
	63.0 [58.0, 67.0]

	CCI (n=270)
	CCI Prostate
	Alberta, Canada
	Hospital-based, case series
	0
	270
	71
	1
	266
	4
	0
	0
	0.5666 [0.381, 0.7521]
	64.3 [59.1, 68.7]
	69.8 [64.7, 75.5]

	CeRePP (n=1755)
	French Prostate Case Control Study
	Paris, France
	Case-control, prospective, hospital-based
	730
	1025
	805
	13
	1567
	3
	185
	1748
	0.4935 [0.2943, 0.6984]
	66.0 [60.0, 71.0]
	68.0 [61.0, 73.0]

	CHIPGECS (n=1070)
	Chinese Prostate Cancer Genetic and Environmental Correlation Study
	China
	Population-based, case-control, observational
	596
	474
	293
	0
	0
	1070
	0
	0
	0.3456 [0.1343, 0.5244]
	71.0 [65.0, 76.0]
	70.0 [63.0, 75.0]

	COH (n=519)
	City of Hope
	Duarte, USA
	Case-control
	259
	260
	192
	0
	516
	3
	0
	260
	0.496 [0.2931, 0.7019]
	62.0 [55.0, 65.0]
	61.0 [56.0, 66.1]

	COSM (n=3282)
	Cohort of Swedish Men
	Stockholm, Sweden
	Population-based cohort
	1117
	2165
	1404
	278
	3279
	3
	0
	2455
	0.4861 [0.2975, 0.6946]
	69.9 [64.6, 76.5]
	78.0 [72.3, 84.1]

	CPCS1 (n=791)
	Copenhagen Prostate Cancer Study 1
	Copenhagen, Denmark
	Case-control
	256
	535
	433
	8
	790
	1
	0
	0
	0.4833 [0.2922, 0.692]
	68.1 [63.9, 72.6]
	70.4 [64.6, 76.2]

	CPCS2 (n=667)
	Copenhagen Prostate Cancer Study 2
	Copenhagen, Denmark
	Case-control
	227
	440
	323
	3
	667
	0
	0
	0
	0.483 [0.284, 0.6848]
	64.4 [60.7, 67.7]
	67.8 [61.0, 71.7]

	CPDR (n=176)
	Center for Prostate Disease Research
	USA
	Retrospective
	41
	135
	38
	0
	0
	0
	176
	153
	0.4088 [0.2264, 0.5656]
	56.0 [50.7, 62.1]
	57.7 [52.7, 65.0]

	EPIC (n=1328)
	European Prospective Investigation Into Cancer and Nutrition (BPC3)
	European Union
	Case-control
	696
	632
	180
	28
	1324
	4
	0
	0
	0.4668 [0.2676, 0.6722]
	67.2 [62.7, 71.0]
	70.3 [65.2, 73.7]

	EPICAP (n=29)
	EPIdemiologcal study of Prostate CAncer
	Hérault, France
	Population-based, case-control
	9
	20
	15
	3
	0
	0
	29
	18
	0.47315 [0.2626, 0.583]
	64.6 [61.8, 68.6]
	64.9 [61.5, 68.5]

	ERSPC (n=137)
	Erasmus Medical Centre
	Rotterdam, The Netherlands
	Population-based, randomized control trial
	66
	71
	0
	0
	136
	1
	0
	0
	0.4597 [0.2111, 0.6343]
	71.0 [69.5, 73.2]
	71.1 [69.5, 73.1]

	ESTHER (n=17)
	Epidemiological investigations of the chances of preventing, recognizing early and optimally treating chronic diseases in an elderly population
	Heidelberg, Germany
	Population-based, prospective, case-control
	3
	14
	6
	0
	17
	0
	0
	17
	0.4385 [0.183, 0.5686]
	66.6 [64.8, 67.8]
	70.8 [67.8, 73.1]

	FHCRC (n=812)
	Fred Hutchinson Cancer Research Centre
	Seattle, USA
	Population-based, case control
	399
	413
	226
	28
	795
	17
	0
	812
	0.4739 [0.2901, 0.6608]
	60. [55.0, 66.0]
	68.0 [60.0, 75.4]

	Gene-PARE (n=253)
	Genetic Predictors of Adverse Radiotherapy Effects
	New York, USA and Tokyo/Chiba, Japan
	Hospital-based
	0
	253
	125
	0
	242
	11
	0
	0
	0.56415 [0.3733, 0.73184]
	66.3 [61.3, 71.8]
	75.3 [69.1, 79.8]

	Hamburg-Zagreb (n=295)
	Hamburg-Zagreb 
	Hamburg, Germany
	Hospital-based, prospective
	149
	146
	112
	10
	295
	0
	0
	267
	0.4992 [0.2738, 0.6679]
	68.3 [62.3, 74.0]
	62.0 [54.0, 73.4]

	HPFS (n=2221)
	Health Professionals Follow-up Study
	Boston, USA
	Nested case-control
	1050
	1171
	581
	75
	2212
	9
	0
	368
	0.4676 [0.2646, 0.6534]
	70.0 [65.0, 75.0]
	79.7 [73.7, 84.7]

	IMPACT (n=925)
	Identification of Men with a genetic predisposition to ProstAte Cancer
	The ICR, London, UK
	Observational
	875
	50
	24
	0
	915
	10
	0
	925
	0.433 [0.2271, 0.6234]
	64.3 [61.0, 67.3]
	57.3 [49.9, 64.7]

	IPO-Porto (n=551)
	Portuguese Oncology Institute
	Porto, Portugal
	Hospital-based
	180
	371
	276
	1
	551
	0
	0
	371
	0.547 [0.3052, 0.7734]
	55.0 [52.0, 61.0]
	60.0 [54.0, 65.4]

	KARUPROSTATE (n=749)
	French West Indies Prostate Cancer Study
	French West Indies
	Case-control
	386
	363
	226
	0
	0
	0
	749
	735
	0.3629 [0.2113, 0.5466]
	66.7 [61.0, 72.0]
	63.5 [57.3, 70.2]

	KULEUVEN (n=269)
	Katholieke Universiteit Leuven
	Leuven, Belgium
	Hospital-based, prospective, observational
	103
	166
	149
	8
	269
	0
	0
	40
	0.4419 [0.2169, 0.6643]
	66.9 [60.4, 71.0]
	74.3 [68.5, 80.2]

	LAAPC (n=732)
	Los Angeles Study of Aggressive Prostate Cancer
	California, USA
	Population-based, case control
	285
	447
	0
	0
	720
	12
	0
	0
	0.4691 [0.274, 0.6769]
	67.0 [60.0, 74.0]
	66.0 [58.0, 73.0]

	Malaysia (n=405)
	Malaysia
	Malaysia
	Case-control
	202
	203
	175
	18
	1
	404
	0
	392
	0.4113 [0.2112, 0.6088]
	70.5 [65.4, 75.5]
	75.2 [71.1, 79.5]

	MCC-Spain (n=922)
	Multi Case-Control Study-Spain
	Barcelona, Spain
	Case-control
	399
	523
	356
	7
	917
	5
	0
	879
	0.5136 [0.3101, 0.7001]
	66.7 [61.7, 72.2]
	70.3 [64.5, 76.0]

	MCCS (n=1033)
	Melbourne Collaborative Cohort Study
	Melbourne, Australia
	Nested case-control
	315
	718
	374
	81
	1030
	3
	0
	134
	0.5062 [0.2991, 0.7209]
	69.2 [65.0, 74.4]
	79.2 [73.9, 84.0]

	MDACC_AS (n=535)
	MD Anderson Cancer Center Active Surveillance Trial
	Texas, USA
	Prospective, cohort
	0
	535
	151
	0
	501
	34
	0
	534
	0.5305 [0.3522, 0.7361]
	64.9 [58.6, 70.3]
	64.9 [58.6, 70.3]

	MEC (n=1298)
	Multiethnic Cohort Study 
	California / Hawaii, USA
	Population-based
	670
	628
	0
	29
	1240
	58
	0
	1231
	0.4677 [0.2608, 0.6595]
	69.8 [64.2, 75.3]
	79.5 [73.4, 84.7]

	MIAMI-WFPCS (n=108)
	Miami-Wake Forest Prostate Cancer Study
	North Carolina, USA
	Case-control
	49
	59
	25
	0
	0
	0
	108
	107
	0.3724 [0.2112, 0.5631]
	60.4 [54.8, 65.0]
	58.1 [53.0, 64.4]

	MOFFITT (n=797)
	Moffitt Prostate Cancer Study
	Florida, USA
	Hospital-based
	296
	501
	268
	4
	596
	9
	192
	794
	0.4863 [0.2998, 0.677]
	64.0 [58.7, 69.4]
	64.1 [57.3, 71.3]

	NMHS (n=364)
	Nashville Men's Health Study
	Nashville, USA
	Clinic-based, case-control
	188
	176
	95
	0
	0
	0
	364
	364
	0.4022 [0.2099, 0.5637]
	64.0 [57.0, 69.0]
	63.0 [57.0, 68.0]

	Oslo (n=1453)
	Oslo University Hospital / General Cohort of Adults in Norway (CONOR)
	Oslo, Norway
	Population-based, observational
	0
	1453
	51
	764
	1443
	10
	0
	0
	0.5692 [0.3692, 0.7409]
	72.9 [66.5, 78.4]
	79.2 [73.0, 84.3]

	PCaP (n=967)
	North Carolina-Louisiana Prostate Cancer Project
	North Carolina / Louisiana, USA
	Population-based cohort
	0
	967
	432
	0
	0
	0
	967
	967
	0.4407 [0.2784, 0.601]
	62.0 [56.0, 68.0]
	62.0 [56.0, 68.0]

	PCMUS (n=281)
	Prostate Cancer Study Medical University Sofia
	Sofia, Bulgaria
	Case-control
	89
	192
	171
	0
	281
	0
	0
	281
	0.4976 [0.3215, 0.7323]
	68.0 [63.0, 74.0]
	67.9 [62.0, 74.0]

	PHS (n=898)
	Physicians Health Study
	Harvard, Boston, USA
	Nested case-control
	267
	631
	375
	115
	878
	20
	0
	70
	0.4947 [0.2983, 0.7133]
	68.5 [63.5, 73.5]
	82.7 [77.8, 87.3]

	PLCO (n=1657)
	Prostate, Lung, Colorectal, and Ovarian Cancer Screening Trial
	Bethesda, USA
	Nested case-control
	980
	677
	389
	8
	1657
	0
	0
	1629
	0.4371 [0.253, 0.6419]
	72.0 [68.0, 76.0]
	74.0 [70.0, 78.0]

	Poland (n=801)
	The Poland Group
	Szczecin, Poland
	Case-control
	317
	484
	373
	0
	800
	1
	0
	437
	0.5143 [0.3311, 0.7036]
	69.0 [63.0, 76.0]
	67.9 [61.0, 74.9]

	PRAGGA (n=232)
	Prostate cAncer Genetics in Galicia
	Galicia, Spain
	Case-control
	102
	130
	88
	6
	229
	3
	0
	204
	0.4896 [0.3285, 0.7238]
	68.9 [64.6, 72.3]
	73.2 [62.8, 78.8]

	PROCAP (n=868)
	PROgression in Cancer of the Prostate
	Stockholm, Sweden
	Population-based, observational
	241
	627
	310
	215
	862
	6
	0
	0
	0.5326 [0.317, 0.739]
	65.3 [61.3, 68.5]
	74.9 [69.2, 79.2]

	PROFILE (n=35)
	Genetic prostate cancer risk stratification for targeted screening
	The ICR, London, UK
	Hospital-based, observational, prospective
	22
	13
	7
	0
	34
	1
	0
	35
	0.4871 [0.2868, 0.6777]
	61.1 [53.7, 66.8]
	57.1 [48.6, 63.0]

	PROGReSS (n=996)
	Prostate cancer: Mechanisms of Progression and Treatment
	Santiago de Compostela, Spain
	Hospital-based, observational, prospective
	322
	674
	465
	21
	995
	1
	0
	174
	0.5012 [0.3041, 0.6955]
	71.0 [64.7, 75.1]
	74.2 [65.5, 79.2]

	ProMPT (n=798)
	Prostate Cancer: Mechanisms of Progression and Treatment
	Cambridge, UK
	Population-based
	12
	786
	627
	37
	791
	7
	0
	156
	0.5924 [0.4041, 0.809]
	64.5 [60.0, 69.2]
	68.2 [63.6, 73.6]

	ProtecT (n=1419)
	Prostate Testing for Cancer and Treatment
	Oxford, Bristol, and Cambridge, UK
	Population-based cohort
	1415
	4
	0
	0
	1413
	6
	0
	1242
	0.4101 [0.1987, 0.5984]
	64.1 [60.7, 67.9]
	61.4 [57.2, 65.4]

	PROtEuS (n=123)
	The Prostate Cancer and Environment Study
	Montreal, Canada
	Population-based, case-control
	53
	70
	45
	0
	0
	0
	123
	118
	0.4057 [0.2222, 0.572]
	63.5 [57.2, 66.5]
	63.9 [59.4, 68.6]

	QLD (n=4564)
	Queensland Study
	Brisbane, Australia
	Case-control
	1252
	3312
	2680
	53
	4504
	60
	0
	2168
	0.526 [0.3248, 0.7249]
	62.7 [57.8, 67.2]
	66.1 [60.4, 71.5]

	RAPPER (n=2117)
	Radiogenomics: Assessment of Polymorphisms for Predicting the Effects of Radiotherapy
	Manchester, UK
	Hospital-based, prospective
	0
	2117
	0
	0
	2100
	17
	0
	0
	0.573 [0.3838, 0.7748]
	70.6 [66.0, 74.7]
	70.6 [66.0, 74.7]

	SABOR (n=211)
	San Antonio Center of Biomarkers of Risk for Prostate Cancer
	San Antonio, USA
	Population-based cohort
	106
	105
	37
	0
	0
	0
	211
	0
	0.4537 [0.2669, 0.6288]
	63.3 [55.8, 70.2]
	63.6 [55.9, 70.4]

	SCCS (n=1789)
	Southern Community Cohort Study
	Southeastern USA
	Population-based cohort 
	1498
	291
	20
	0
	0
	0
	1789
	1665
	0.3858 [0.2208, 0.5602]
	58.0 [53.0, 64.0]
	60.0 [53.0, 67.0]

	SCPCS (n=89)
	South Carolina Prostate Cancer Study
	South Carolina, USA
	Population-based, case control, observational
	32
	57
	26
	0
	0
	0
	89
	89
	0.4141 [0.2064, 0.5879]
	71.0 [68.0, 75.0]
	70.0 [67.0, 74.0]

	SEARCH (n=2669)
	Study of Epidemiology and Risk factors in Cancer Heredity
	Cambridge, UK
	Case-control
	232
	2437
	1549
	148
	2637
	32
	0
	1519
	0.5569 [0.3672, 0.76]
	64.0 [61.0, 67.0]
	70.8 [66.6, 74.0]

	SFPCS (n=602)
	San Francisco Prostate Cancer Study
	California, USA
	Population-based, case control, observational
	241
	361
	55
	50
	484
	1
	117
	602
	0.4776 [0.2926, 0.6781]
	65.0 [58.6, 71.0]
	69.1 [62.6, 76.0]

	SNP_Prostate_Ghent (n=451)
	SNP Prostate Ghent
	Ghent, Belgium
	Hospital-based, observational
	135
	316
	243
	1
	451
	0
	0
	393
	0.5033 [0.2725, 0.7168]
	65.4 [60.6, 70.3]
	68.8 [62.8, 75.0]

	SPAG (n=211)
	Serum Proteomic analysis for biomarkers of Aggressive prostate disease in the Guernsey population
	Manchester / Southampton, UK
	Hospital-based, observational
	172
	39
	30
	1
	210
	1
	0
	10
	0.4637 [0.2589, 0.658]
	66.1 [62.1, 68.5]
	68.6 [62.8, 74.4]

	STHM2 (n=4524)
	Stockholm 2
	Stockholm, Sweden
	Population-based, observational
	1491
	3033
	1562
	96
	4497
	27
	0
	0
	0.5051 [0.3035, 0.6941]
	65.6 [60.9, 70.1]
	69.7 [64.6, 74.5]

	SWOG-PCPT (n=2409)
	Prostate Cancer Prevention Trial
	Seattle, USA
	Case-control from randomized trial
	1273
	1136
	338
	0
	2154
	91
	164
	2409
	0.4246 [0.2374, 0.6161]
	69.0 [65.0, 74.0]
	74.4 [70.0, 79.8]

	SWOG-SELECT (n=3849)
	Selenium and Vitamin E Cancer Prevention Trial
	Seattle, USA
	Case-control from randomized trial
	2307
	1542
	561
	10
	3541
	111
	197
	3848
	0.4448 [0.2441, 0.6349]
	67.0 [63.0, 71.0]
	67.0 [62.0, 73.0]

	TAMPERE (n=3591)
	Finnish Genetic Predisposition to Prostate Cancer Study
	Tampere, Finland
	Population-based, case-control, observational
	1179
	2412
	1478
	146
	3585
	6
	0
	134
	0.5107 [0.3098, 0.7065]
	67.1 [62.8, 71.3]
	73.6 [69.5, 78.0]

	TORONTO (n=1276)
	Toronto
	Toronto, Canada
	Prospective, hospital-based cohort
	544
	732
	411
	0
	1123
	153
	0
	1194
	0.4956 [0.2958, 0.6852]
	65.0 [60.2, 70.6]
	63.8 [58.3, 69.3]

	UKGPCS (n=11021)
	U.K. Genetic Prostate Cancer Study and The Prostate Cancer Research Foundation Study 
	United Kingdom
	Hospital-based
	2973
	8048
	5107
	1378
	10514
	142
	365
	7815
	0.5358 [0.3319, 0.7445]
	58.7 [55.2, 63.6]
	66.0 [61.7, 73.0]

	ULM (n=408)
	Institut fuer Humangengetik Ulm
	Ulm, Germany
	Case-control
	3
	405
	307
	13
	407
	1
	0
	408
	0.5654 [0.3859, 0.7537]
	65.0 [60.0, 70.3]
	68.6 [63.1, 74.0]

	WUGS (n=898)
	Washington University Genetics Study
	St. Louis, USA
	Case series, hospital-based
	152
	746
	430
	0
	668
	6
	224
	775
	0.5091 [0.3173, 0.7336]
	62.0 [56.0, 67.0]
	64.0 [57.0, 69.0]

	Overall (n=80491)
	 
	 
	 
	30575
	49916
	26419
	3983
	71856
	2382
	6253
	46135
	0.4908 [0.2910, 0.6908]
	65.3 [59.6, 71.0]
	70.0 [63.4, 76.5]


Supplemental Table 2. Self-reported race/ethnicity in the dataset used in this study, and the corresponding genetic ancestry of these individuals (n=80,491).
	Self-reported Race/Ethnicity
	Number
	Genetic Ancestry

	
	
	European
	Asian
	African

	European
	63,954
	63,685
	250
	19

	East Asian
	1,212
	21
	1,190
	1

	African American
	5,920
	19
	9
	5,892

	Hawaiian
	154
	138
	16
	0

	Hispanic American
	326
	139
	176
	11

	South Asian
	167
	17
	150
	0

	Black African
	84
	5
	3
	76

	Black Caribbean
	243
	5
	4
	234

	Other/Unknown
	8,431
	7,827
	584
	20


Adapting the PHS to OncoArray: Proxy SNP Identification
To identify proxy SNPs for those not directly genotyped on OncoArray, we identified samples from 12,107 men of European genetic ancestry that were genotyped on both the iCOGs array and OncoArray, within the PRACTICAL consortium. We searched for proxy SNPs (on the same chromosome as the original SNP and within 106 base pairs of the original SNP) with linkage disequilibrium r2≥0.90. Since a suitable proxy could not be identified on OncoArray for all 30 missing SNPs, we re-calculated the  parameter estimates for a Cox proportional hazards regression, using the same dataset used for the initial development of PHS1. Briefly, that development dataset includes 18,868 prostate cancer cases and 12,879 controls and has been previously described3. 

Sample Weight Correction
The incidence of prostate cancer in the population was taken from published Swedish Cancer Registry and Swedish population data, which reported there were 9,024 prostate cancer cases and 1,953,203 men without prostate cancer aged 45-79 in 20164,5. We then applied corrections for this bias6,7 for all Cox proportional hazards regressions reported using the R “survival” package8. 
	Given that the overall incidence of prostate cancer in different populations may vary, and that the current dataset comes from a multi-institutional and multi-national dataset, we performed a sensitivity analysis of the Swedish population numbers of cases and controls. This was done by adjusting the population prostate cancer incidence by a factor of up to four times smaller or larger. We calculated each hazard ratio (HR) of interest (HR20/50, HR80/50, HR98/50, and HR80/20), for the risk of developing aggressive prostate cancer (in the multi-ethnic dataset, and then by each genetic ancestry group) to determine how changes in assumed population incidence affected the calculated HRs. We repeated this sensitivity analysis for HRs for death from prostate cancer.


Supplemental Results
Sensitivity Analysis: Age of Onset of Aggressive Prostate Cancer
Supplemental Table 3: Results of the sensitivity analysis for prediction of aggressive prostate cancer in the multi-ethnic dataset, and by genetic ancestry group. Results are the maximum deviation in each HR when the assumed population incidence was varied over a range of values, from 25% to 400% of that reported in Sweden. Each HR was within 2.3% of those reported in the manuscript, even with a 4-fold change (lesser or greater) in the assumed population incidence.
	
	Maximum deviation of HRs comparing percentiles of PHS2 for prediction of age of onset of aggressive prostate cancer

	Genetic ancestry
	HR20/50:
≤20th vs 30-70th
	HR80/50:
≥80th vs 30-70th
	HR98/50:
≥98th vs 30-70th
	HR80/20:
≥80th vs ≤20th

	All (n=58,600)
	1.1%
	1.2%
	1.9%
	2.2%

	European (n=53,608)
	1.0%
	1.1%
	1.7%
	2.0%

	Asian (n=1,806)
	1.1%
	1.2%
	2.0%
	2.3%

	African (n=3,186)
	1.1%
	1.1%
	1.9%
	2.2%


Sensitivity Analysis: Age of Death from Prostate Cancer
Supplemental Table 4: Results of the sensitivity analysis for risk of fatal prostate cancer in the multi-ethnic dataset. Results are the maximum deviation in each HR when the assumed population incidence was varied over a range of values, from 25% to 400% of that reported in Sweden. Each HR was within 2.7% of those reported in the manuscript, even with a 4-fold change (lesser or greater) in the assumed population prevalence.
	
	Maximum percent deviation of HRs comparing percentiles of PHS2 for prediction of age of prostate cancer death

	Genetic ancestry
	HR20/50:
≤20th vs 30-70th
	HR80/50:
≥80th vs 30-70th
	HR98/50:
≥98th vs 30-70th
	HR80/20:
≥80th vs ≤20th

	All (n=78,221)
	1.8%
	1.9%
	3.2%
	3.7%


Family History: Age of Onset of Aggressive Prostate Cancer
Supplemental Table 5: Multivariable models with both first-degree family history of prostate cancer (binary) and PHS as predictors for aggressive prostate cancer risk in the multi-ethnic dataset, and by genetic ancestry. Both family history and PHS were highly significant predictors for aggressive prostate cancer risk in the combined models. 
	Genetic Ancestry
	Variable
	beta
	z-score
	p-value

	

	All (n=35,852)
	PHS
	2.2
	48
	<10-16

	
	Family History
	0.9
	41
	<10-16

	

	European (n=32,019)
	PHS
	2.1
	47
	<10-16

	
	Family History
	0.9
	31
	<10-16

	

	Asian (n=902)
	PHS
	1.7
	38
	<10-16

	
	Family History
	0.3
	7
	<10-10

	

	African (n=2,931)
	PHS
	1.1
	22
	<10-16

	
	Family History
	0.9
	32
	<10-16


Family History: Age of Death from Prostate Cancer
Supplemental Table 5: Multivariable models with both family history (binary) and PHS as predictors for fatal prostate cancer in the multi-ethnic dataset. Both family history and PHS were highly significant predictors for fatal prostate cancer in the combined models.
	Genetic Ancestry
	Variable
	beta
	z-score
	p-value

	

	All (n=46,030)
	PHS
	2.2
	16
	<10-16

	
	Family History 
	0.8
	8
	<10-16


References from Supplemental Methods

1. 	Schumacher FR, Al Olama AA, Berndt SI, et al. Association analyses of more than 140,000 men identify 63 new prostate cancer susceptibility loci. Nat Genet. 2018;50(7):928-936. doi:10.1038/s41588-018-0142-8
2. 	Amos CI, Dennis J, Wang Z, et al. The OncoArray consortium: A network for understanding the genetic architecture of common cancers. Cancer Epidemiol Biomarkers Prev. 2017;26(1):126-135. doi:10.1158/1055-9965.EPI-16-0106
3. 	Seibert TM, Fan CC, Wang Y, et al. Polygenic hazard score to guide screening for aggressive prostate cancer: Development and validation in large scale cohorts. BMJ. 2018;360:1-7. doi:10.1136/bmj.j5757
4. 	Socialstyrelsen - The National Board of Health and Welfare. Statistics on Cancer Incidence 2016. https://www.socialstyrelsen.se/globalassets/sharepoint-dokument/artikelkatalog/statistik/2017-12-31.pdf. Accessed March 5, 2019.
5. 	Statistics Sweden. Population statistics. https://www.scb.se/en/finding-statistics/statistics-by-subject-area/population/population-composition/population-statistics/. Accessed March 5, 2019.
6. 	Therneau TM, Li H. Computing the Cox Model for Case Cohort Designs. Lifetime Data Anal. 1999;5(2):99-112. doi:10.1023/A:1009691327335
7. 	Therneau TM, Grambsch PM. Modeling Survival Data: Extending the Cox Model. New York: Springer; 2000.
8. 	R Core Team. R: A language and environment for statistical computing. In: Vienna, Austria: R Foundation for Statistical Computing. ; 2015.


Supplemental Authors

Artitaya Lophatananon1
Teuvo L. J. Tammela2
Csilla Sipeky3
Anssi Auvinen4
Alison M. Dunning5
Maya Ghoussaini6
Suzanne Chambers7,8
Judith A. Clements9,10
Lisa Horvath11,12
Leire Moya13,10
Gail P. Risbridger14,15
Wayne Tilley16
Markus Aly17,18
Tobias Nordström17,19
Stig E. Bojesen20,21
Peter Iversen22
Martin Andreas Røder23
Phyllis J. Goodman24
Ian M. Thompson Jr.25
Melissa C. Southey26,27,28
Robert J. MacInnis27,29
Roger L. Milne30,31,32
Niclas Håkansson33
Stephanie Weinstein34
Fredrick R. Schumacher35,36
Loic Le Marchand37
Xin Sheng38
Elaine A. Ostrander39
Milan S. Geybels40
Edward Giovannucci41
Peter Kraft42
Neil Burnet43
Gill Barnett44
Bettina F. Drake45
Robert Szulkin46,47
Géraldine Cancel-Tassin48,49
Stephen Chanock50
Gerald L. Andriole51
Laura E. Beane Freeman52
Michael Borre53,54
Dominika Wokolorczyk55
Jan Lubinski56
Lovise Maehle57
Thérèse Truong58
Yves Akoli Koudou58
Thomas A. Sellers59
Hui-Yi Lin60
Mariana C Stern61
Manuel Luedeke62
Thomas Schnoeller63
Neil E. Fleshner64
Antonio Finelli65
Shannon K. McDonnell66
Daniel J. Schaid66
Sarah L. Kerns67
Harry Ostrer68
Hong-Wei Zhang 69
Ninghan Feng70
Xin Guo71
Xueying Mao72
Zan Sun73
Guoping Ren74
Antonio Gómez-Caamaño75
Laura Fachal76,77,78
Jeannette T. Bensen79,80
Elizabeth T.H. Fontham81
James Mohler80,82
Jack A. Taylor83,84
Javier Llorca85,86
Gemma Castaño-Vinyals87,88,89
Antonio Alcaraz90
Martin Eklund91
Sara Lindström92
Meir Stampfer93
Curtis Pettaway94
Paula Paulo95,96
Andreia Brandão97,96
Marta Cardoso97,96
Maria P. Silva97,96
Pascal Blanchet98
Laurent Brureau98
Craig C Teerlink99,100
Yan Zhang 101
Bernd Holleczek102
Ben Schöttker101
Chavdar Slavov103
Vanio Mitev104
Jeri Kim105
Yuan Chun Ding106
Linda Steele106
Gert De Meerleer107
Piet Ost108
Agnieszka Michael109
Jasmine Lim110
Soo-Hwang Teo111
Daniel W. Lin40,112
Davor Lessel113
Tomislav Kulis114
Aswin Abraham115
Matthew Parliament115,116
Steven Joniau117
Thomas Van den Broeck118,117
Jose Esteban Castelao119
Melinda Aldrich120
Dana C. Crawford121
Jennifer C. Cullen122,123
George Petrovics122,123
Ron H.N. van Schaik124
Guido Jenster125

1Division of Population Health, Health Services Research and Primary Care, School of Health Sciences, Faculty of Biology, Medicine and Health, University of Manchester, Manchester, UK , M139PT
2Department of Urology, Tampere University Hospital, Tampere, Finland
3Institute of Biomedicine, Kiinamyllynkatu 10, FI-20014 University of Turku, Finland
4Unit of Health Sciences, Faculty of Social Sciences, Tampere University, Tampere, Finland
5Centre for Cancer Genetic Epidemiology, Department of Oncology, University of Cambridge, Strangeways Laboratory, Worts Causeway, Cambridge, CB1 8RN,UK
6Open Targets, Wellcome Sanger Institute, Hinxton, Saffron Walden, CB10 1SA, UK
7University of Technology, Sydney
8Cancer Council Queensland, Fortitude Valley, QLD 4006, Australia
9Australian Prostate Cancer Research Centre-Qld, Institute of Health and Biomedical Innovation and School of Biomedical Science, Queensland University of Technology, Brisbane, QLD 4059, Australia
10Translational Research Institute, Brisbane, Queensland 4102, Australia
11Chris O'Brien Lifehouse (COBLH), Camperdown, Sydney, NSW 2010, Australia
12Garvan Institute of Medical Research, Sydney NSW 2010, Australia
13Australian Prostate Cancer Research Centre-Qld, Institute of Health and Biomedical Innovation and School of Biomedical Sciences, Queensland University of Technology, Brisbane, 4059, Australia
14Department of Anatomy and Developmental Biology, Biomedicine Discovery Institute, Monash University, Melbourne, Victoria 3800, Australia
15Prostate Cancer Translational Research Program, Cancer Research Division, Peter MacCallum Cancer Centre, Melbourne, VIC 3000, Australia
16Dame Roma Mitchell Cancer Research Laboratories, University of Adelaide, Adelaide, South Australia, Australia
17Department of Medical Epidemiology and Biostatistics, Karolinska Institute, Stockholm, Sweden
18Department of Molecular Medicine and Surgery, Karolinska Institutet, and Department of Urology, Karolinska University Hospital, Solna, 171 76 Stockholm
19Department of Clinical Sciences at Danderyds Hospital, Karolinska Institutet, Stockholm, Sweden
20Faculty of Health and Medical Sciences, University of Copenhagen,  Denmark
21Department of Clinical Biochemistry, Herlev and Gentofte Hospital, Copenhagen University Hospital, Herlev, 220 Copenhagen, Denmark
22Copenhagen Prostate Cancer Center, Department of Urology, Rigshospitalet, Copenhagen University Hospital,  DK-2730 Herlev, Denmark
23Copenhagen Prostate Cancer Center, Department of Urology, Rigshospitalet, Copenhagen University Hospital, DK-2730 Herlev, Copenhagen, Denmark
24SWOG Statistical Center, Fred Hutchinson Cancer Research Center, Seattle, WA, USA
25CHRISTUS Santa Rosa Hospital Medical Center, San Antonio, TX, USA
26Precision Medicine, School and Clinical Sciences at Monash Health, Monash University, Clayton, Victoria, 3168.
27Cancer Epidemiology Division, Cancer Council Victoria, 615 St Kilda Road, Melbourne, VIC 3004, Australia
28Department of Clinical Pathology, The Melbourne Medical School, The University of Melbourne, Melbourne, Victoria, Australia.
29Centre for Epidemiology and Biostatistics, Melbourne School of Population and Global Health, The University of Melbourne, Victoria, 3010, Australia
30Cancer Epidemiology Division, Cancer Council Victoria, 615 St Kilda Road, Melbourne, Victoria, 3004, Australia
31Centre for Epidemiology and Biostatistics, Melbourne School of Population and Global Health, The University of Melbourne, Melbourne, Victoria, Australia.
32Precision Medicine, School of Clinical Sciences at Monash Health, Monash University, Clayton, Victoria 3168, Australia
33Division of Nutritional Epidemiology, Institute of Environmental Medicine, Karolinska Institutet, SE-171 77 Stockholm, Sweden
34Division of Cancer Epidemiology and Genetics, National Cancer Institute, NIH, Bethesda, MD 20892, USA
35Department of Population and Quantitative Health Sciences, Case Western Reserve University, Cleveland, OH 44106-7219, USA
36Seidman Cancer Center, University Hospitals, Cleveland, OH 44106, USA.
37Epidemiology Program, University of Hawaii Cancer Center, Honolulu, HI 96813, USA
38Center for Genetic Epidemiology, Department of Preventive Medicine, Keck School of Medicine, University of Southern California/Norris Comprehensive Cancer Center, Los Angeles, CA 90015, USA
39National Human Genome Research Institute, National Institutes of Health, 50 South Drive, Rm. 5351, Bethesda, MD 20892, USA
40Division of Public Health Sciences, Fred Hutchinson Cancer Research Center, Seattle, Washington, 98109-1024, USA
41Department of Epidemiology, Harvard School of Public Health, Boston, MA 02115, USA
42Program in Genetic Epidemiology and Statistical Genetics, Department of Epidemiology, Harvard T. H. Chan School of Public Health, Boston 02115, USA
43Division of Cancer Sciences, University of Manchester, Manchester Cancer Research Centre, Manchester Academic Health Science Centre, and The Christie NHS Foundation Trust, Manchester, UK
44University of Cambridge Department of Oncology, Oncology Centre, Cambridge University Hospitals NHS Foundation Trust, Hills Road, Cambridge, CB2 0QQ, UK
45Washington University School of Medicine, 660 S. Euclid Avenue, Campus Box 8242, St. Louis, MO  63110 , USA
46Division of Family Medicine, Department of Neurobiology, Care Science and Society, Karolinska Institutet, Huddinge, SE-171 77 Stockholm, Sweden
47Scandinavian Development Services, Danderyd, 182 33, Sweden
48CeRePP, Tenon Hospital, Paris, France.
49Sorbonne Universite, GRC n°5 , AP-HP, Tenon Hospital, 4 rue de la Chine, F-75020 Paris, France
50Division of Cancer Epidemiology and Genetics, National Cancer Institute, NIH, Bethesda, MD, 20892, USA
51Washington University School of Medicine, St. Louis, MO, USA
52Division of Cancer Epidemiology and Genetics, National Cancer Institute, NIH, Bethesda, MD, USA
53Department of Urology, Aarhus University Hospital, Palle Juul-Jensen Boulevard 99, 8200 Aarhus N, Denmark
54Department of Clinical Medicine, Aarhus University
55International Hereditary Cancer Center, Department of Genetics and Pathology, Pomeranian Medical University,  70-115 Szczecin, Poland
56International Hereditary Cancer Center, Department of Genetics and Pathology, Pomeranian Medical University, Szczecin, Poland
57Department of Medical Genetics, Oslo University Hospital, 0424 Oslo, Norway
58Cancer & Environment Group, Center for Research in Epidemiology and Population Health (CESP), INSERM, University Paris-Sud, University Paris-Saclay, 94807 Villejuif CÈdex, France
59Department of Cancer Epidemiology, Moffitt Cancer Center, 12902 Magnolia Drive, Tampa, FL 33612, USA
60School of Public Health, Louisiana State University Health Sciences Center, New Orleans, LA 70112, USA
61Department of Preventive Medicine, Keck School of Medicine, University of Southern California/Norris Comprehensive Cancer Center, Los Angeles, CA 90015, USA
62Humangenetik Tuebingen, Paul-Ehrlich-Str 23, D-72076 Tuebingen
63Department of Urology, University Hospital Ulm, Germany
64Dept. of Surgical Oncology, Princess Margaret Cancer Centre, Toronto ON M5G 2M9, Canada
65Division of Urology, Princess Margaret Cancer Centre, Toronto ON M5G 2M9, Canada
66Division of Biomedical Statistics & Informatics, Mayo Clinic, Rochester, MN 55905, USA
67Department of Radiation Oncology, University of Rochester Medical Center, Saunders Research Building, Rm 2.202, 265 Crittenden Boulevard, Rochester, NY 14620, USA
68Professor of Pathology and Pediatrics, Albert Einstein College of Medicine, 1300 Morris Park Avenue, Ullman 817, Bronx, NY 10461, USA
69Second Military Medical University, 800 Xiangyin Rd., Shanghai 200433, P. R. China
70Wuxi Second Hospital,  Nanjing Medical University, 68 Zhongshan Road, Wuxi, Jiangzhu Province, 214003, China
711 Youyi Road, Department of Urology, The First Affiliated Hospital, Chongqing Medical University, Chongqing, 400016, China
72Centre for Molecular Oncology, Barts Cancer Institute, Queen Mary University of London, John Vane Science Centre, Charterhouse Square, London EC1M 6BQ, UK
7333 Wenyi Road, The Peoples Hospital of Liaoning Province, The Peoples Hospital of China Medical University, Shenyang, 110016, China
7479 Qingchun Road, Department of Pathology, The First Affiliated Hospital, Zhejiang University Medical College, Hangzhou, 310009, China
75Department of Radiation Oncology, Complexo Hospitalario Universitario de Santiago, SERGAS, Santiago de Compostela 15706, Spain
76Centre for Cancer Genetic Epidemiology, Department of Public Health and Primary Care, University of Cambridge, Strangeways Research Laboratory, Cambridge, CB2 0SR, UK.
77Fundación Pública Galega Medicina Xenómica, Santiago De Compostela, 15706, Spain.
78Instituto de Investigación Sanitaria de Santiago de Compostela, Santiago De Compostela, 15706, Spain.
79Department of Epidemiology, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA
80Lineberger Comprehensive Cancer Center, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA
81School of Public Health, Louisiana State University Health Sciences Center, New Orleans, LA, USA
82Department of Urology, Roswell Park Cancer Institute, Buffalo, NY, USA
83Epidemiology Branch, National Institute of Environmental Health Sciences, Research Triangle Park, NC, USA
84Epigenetic and Stem Cell Biology Laboratory, National Institute of Environmental Health Sciences, Research Triangle Park, NC
85University of Cantabria-IDIVAL, 39005 Santander, Spain
86 CIBER Epidemiología y Salud Pública (CIBERESP), 28029 Madrid, Spain
87ISGlobal, Barcelona, Spain
88IMIM (Hospital del Mar Medical Research Institute), Barcelona, Spain
89Universitat Pompeu Fabra (UPF), Barcelona, Spain
90 Department and Laboratory of Urology. Hospital Clínic. Institut d’Investigacions Biomèdiques August Pi i Sunyer (IDIBAPS), Universitat de Barcelona. Spain. C/Villarroel 170; 08036 Barcelona, Spain
91Department of Medical Epidemiology and Biostatistics, Karolinska Institute, 171 77 Stockholm, Sweden
92Department of Epidemiology, Health Sciences Building, University of Washington
93Channing Division of Network Medicine, Department of Medicine, Brigham and Women's Hospital/Harvard Medical School, Boston, MA 02184, USA
94The University of Texas M. D. Anderson Cancer Center, 1515 Holcombe Blvd., Houston, TX 77030, USA
95Department of Genetics, Portuguese Oncology Institute of Porto (IPO-Porto), 4200-072 Porto, Portugal
96Cancer Genetics Group, IPO-Porto Research Center (CI-IPOP), Portuguese Oncology Institute of Porto (IPO-Porto), Porto, Portugal
97Department of Genetics, Portuguese Oncology Institute of Porto, Porto, Portugal
98CHU CHU de Pointe-à-Pitre, Univ Antilles, Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) - UMR_S 1085,  Pointe-à-Pitre, France
99Division of Epidemiology, Department of Internal Medicine, University of Utah School of Medicine
100George E. Wahlen Department of Veterans Affairs Medical Center, Salt Lake City, Utah, USA
101Division of Clinical Epidemiology and Aging Research, German Cancer Research Center (DKFZ), Heidelberg, Germany
102Saarland Cancer Registry, 66119 Saarbrücken, Germany
103Department of Urology and Alexandrovska University Hospital, Medical University of Sofia, 1431 Sofia, Bulgaria
104Molecular Medicine Center, Department of Medical Chemistry and Biochemistry, Medical University of Sofia, Sofia, 2 Zdrave Str., 1431 Sofia, Bulgaria
105The University of Texas M. D. Anderson Cancer Center, Department of Genitourinary Medical Oncology, 1515 Holcombe Blvd., Houston, TX 77030, USA
106Department of Population Sciences, Beckman Research Institute of the City of Hope, 1500 East Duarte Road, Duarte, CA 91010, 626-256-HOPE (4673)
107Ghent University, B-9000, Gent
108Ghent University Hospital, Department of Radiotherapy, De Pintelaan 185, B-9000, Gent, Belgium
109The University of Surrey, Guildford, Surrey, GU2 7XH
110Department of Surgery, Faculty of Medicine, University of Malaya, 50603 Kuala Lumpur, Malaysia
111Cancer Research Malaysia (CRM), Outpatient Centre, Subang Jaya Medical Centre, Subang Jaya, Selangor, Malaysia
112Department of Urology, University of Washington, 1959 NE Pacific Street, Box 356510,  Seattle, WA 98195, USA
113Institute of Human Genetics, University Medical Center Hamburg-Eppendorf, D-20246 Hamburg, Germany
114Department of Urology, University Hospital Center Zagreb, University of Zagreb School of Medicine , Zagreb, Croatia
115Department of Oncology, Cross Cancer Institute, University of Alberta, 11560 University Avenue, Edmonton, Alberta, Canada  T6G 1Z2
116Division of Radiation Oncology, Cross Cancer Institute, 11560 University Avenue, Edmonton, Alberta, Canada  T6G 1Z2
117Department of Urology, University Hospitals Leuven, Herestraat 49, Box 7003 41, BE-3000 Leuven, Belgium
118Molecular Endocrinology Laboratory, Department of Cellular and Molecular Medicine, KU BE-3000 Leuven, Belgium
119Genetic Oncology Unit, CHUVI Hospital, Complexo Hospitalario Universitario de Vigo, Instituto de Investigación Biomédica Galicia Sur (IISGS), 36204, Vigo (Pontevedra), Spain
120Vanderbilt University Medical Center, Department of Thoracic Surgery, 609 Oxford House, 1313 21st Avenue South, Nashville, TN 37232-4682 USA
121Case Western Reserve University, Department of Population and Quantitative Health Sciences, Cleveland Institute for Computational Biology, 2103 Cornell Road, Wolstein Research Building, Suite 2527, Cleveland, OH, 44106 USA
122Uniformed Services University, 4301 Jones Bridge Rd, Bethesda, MD 20814, USA
123Center for Prostate Disease Research, 1530 East Jefferson Street, Rockville, MD 20852, USA
124Department of Clinical Chemistry, Erasmus University Medical Center, 3015 CE Rotterdam, The Netherlands
125Department of Urology, Erasmus University Medical Center, 3015 CE Rotterdam, The Netherlands


Funding & Acknowledgements

CRUK and PRACTICAL consortium
This work was supported by the Canadian Institutes of Health Research, European Commission's Seventh Framework Programme grant agreement n° 223175 (HEALTH-F2-2009-223175), Cancer Research UK Grants C5047/A7357, C1287/A10118, C1287/A16563, C5047/A3354, C5047/A10692, C16913/A6135, and The National Institute of Health (NIH) Cancer Post-Cancer GWAS initiative grant: No. 1 U19 CA 148537-01 (the GAME-ON initiative).    
We would also like to thank the following for funding support: The Institute of Cancer Research and The Everyman Campaign, The Prostate Cancer Research Foundation, Prostate Research Campaign UK (now Prostate Action), The Orchid Cancer Appeal, The National Cancer Research Network UK, The National Cancer Research Institute (NCRI) UK. We are grateful for support of NIHR funding to the NIHR Biomedical Research Centre at The Institute of Cancer Research and The Royal Marsden NHS Foundation Trust.
The Prostate Cancer Program of Cancer Council Victoria also acknowledge grant support from The National Health and Medical Research Council, Australia (126402, 209057, 251533, , 396414, 450104, 504700, 504702, 504715, 623204, 940394, 614296,), VicHealth, Cancer Council Victoria, The Prostate Cancer Foundation of Australia, The Whitten Foundation, PricewaterhouseCoopers, and Tattersall’s. EAO, DMK, and EMK acknowledge the Intramural Program of the National Human Genome Research Institute for their support. 
Genotyping of the OncoArray was funded by the US National Institutes of Health (NIH) [U19 CA 148537 for ELucidating Loci Involved in Prostate cancer SuscEptibility (ELLIPSE) project and X01HG007492 to the Center for Inherited Disease Research (CIDR) under contract number HHSN268201200008I]. 
This study would not have been possible without the contributions of the following: Coordination team, bioinformatician and genotyping centers: Genotyping at CCGE, Cambridge: Caroline Baines and Don Conroy

Funding for the iCOGS infrastructure came from: the European Community's Seventh Framework Programme under grant agreement n° 223175 (HEALTH-F2-2009-223175) (COGS), Cancer Research UK (C1287/A10118, C1287/A 10710, C12292/A11174, C1281/A12014, C5047/A8384, C5047/A15007, C5047/A10692, C8197/A16565), the National Institutes of Health (CA128978) and Post-Cancer GWAS initiative (1U19 CA148537, 1U19 CA148065 and 1U19 CA148112 - the GAME-ON initiative), the Department of Defence (W81XWH-10-1-0341), the Canadian Institutes of Health Research (CIHR) for the CIHR Team in Familial Risks of Breast Cancer, Komen Foundation for the Cure, the Breast Cancer Research Foundation, and the Ovarian Cancer Research Fund.

This study would not have been possible without the contributions of the following: Per Hall (COGS); Douglas F. Easton, Paul Pharoah, Kyriaki Michailidou, Manjeet K. Bolla, Qin Wang (BCAC), Andrew Berchuck (OCAC), Rosalind A. Eeles, Douglas F. Easton, Ali Amin Al Olama, Zsofia Kote-Jarai, Sara Benlloch (PRACTICAL), Georgia Chenevix-Trench, Antonis Antoniou, Lesley McGuffog, Fergus Couch and Ken Offit (CIMBA), Joe Dennis, Alison M. Dunning, Andrew Lee, and Ed Dicks, Craig Luccarini and the staff of the Centre for Genetic Epidemiology Laboratory, Javier Benitez, Anna Gonzalez-Neira and the staff of the CNIO genotyping unit, Jacques Simard and Daniel C. Tessier, Francois Bacot, Daniel Vincent, Sylvie LaBoissière and Frederic Robidoux and the staff of the McGill University and Génome Québec Innovation Centre, Stig E. Bojesen, Sune F. Nielsen, Borge G. Nordestgaard, and the staff of the Copenhagen DNA laboratory, and Julie M. Cunningham, Sharon A. Windebank, Christopher A. Hilker, Jeffrey Meyer and the staff of Mayo Clinic Genotyping Core Facility

Additional funding and acknowledgments from studies in PRACTICAL: 

Information of the PRACTICAL consortium can be found at http://practical.icr.ac.uk/   

Aarhus
This study was supported by Innovation Fund Denmark, the Danish Cancer Society and The Velux Foundation (Veluxfonden). The Danish Cancer Biobank (DCB) is acknowledged for biological material.

AHS
This work was supported by the Intramural Research Program of the NIH, National Cancer Institute, Division of Cancer Epidemiology and Genetics (Z01CP010119).	

ATBC
The ATBC Study is supported by the Intramural Research Program of the U.S. National Cancer Institute, National Institutes of Health, and by U.S. Public Health Service contract HHSN261201500005C from the National Cancer Institute, Department of Health and Human Services.	

BioVU
The dataset(s) used for the analyses described were obtained from Vanderbilt University Medical Center’s BioVU which is supported by institutional funding and by the National Center for Research Resources, Grant UL1 RR024975-01 (which is now at the National Center for Advancing Translational Sciences, Grant 2 UL1 TR000445-06).	

Canary PASS
PASS was supported by Canary Foundation and the National Cancer Institute's Early Detection Research Network (U01 CA086402)	

CAPS & STHM1
The Department of Medical Epidemiology and Biostatistics, Karolinska Institute, Stockholm, Sweden was supported by the Cancer Risk Prediction Center (CRisP; www.crispcenter.org), a Linneus Centre (Contract ID 70867902) financed by the Swedish Research Council, Swedish Research Council (grant no K2010-70X-20430-04-3), the Swedish Cancer Foundation (grant no 09-0677), the Hedlund Foundation, the Soederberg Foundation, the Enqvist Foundation, ALF funds from the Stockholm County Council. Stiftelsen Johanna Hagstrand och Sigfrid Linner's Minne, Karlsson's Fund for urological and surgical research.	We thank and acknowledge all of the participants in the Stockholm-1 study. We thank Carin Cavalli-Bjoerkman and Ami Roennberg Karlsson for their dedicated work in the collection of data. Michael Broms is acknowledged for his skilful work with the databases. KI Biobank is acknowledged for handling the samples and for DNA extraction. Hans Wallinder at Aleris Medilab and Sven Gustafsson at Karolinska University Laboratory are thanked for their good cooperation in providing historical laboratory results.

CCI
This work was awarded by Prostate Cancer Canada and is proudly funded by the Movember Foundation - Grant # D2013-36.	The CCI group would like to thank David Murray, Razmik Mirzayans, and April Scott for their contribution to this work.

CHIPGECS
Orchid, Wuxi Second Hospital Research Funds,  National Natural Science foundation of China for funding support to H Zhang (Grant No: 30671793 and 81072377), N Feng (Grant No: 81272831), SC Zhao (Grant No: 81072092 and 81328017), Liaoning Natural Science Foundation 2017, China, Item Number: 20170540536 to Zan Sun and Yong-Jie Lu.	This work was conducted on behalf of the CHIPGECS Consortia. We acknowledge the contribution of doctors, nurses and postgraduate research students at the CHIPGENCS sample collecting centers.

COH
SLN is partially supported by the Morris and Horowitz Families Endowed Professorship	

CONOR
CONOR was supported by grants from the Nordic Cancer Union, the Swedish Cancer Society (2012/823) and the Swedish Research Council (2014/2269). The authors wish to acknowledge the services of CONOR, the contributing research centres delivering data to CONOR, and all the study participants.

COSM
COSM is funded by The Swedish Research Council (grant for the Swedish Infrastructure for Medical Population-based Life-course Environmental Research  –  SIMPLER), the Swedish Cancer Foundation.	

CPCS1 / CPCS2
Department of Clinical Biochemistry, Herlev and Gentofte Hospital, Copenhagen University Hospital, Herlev Ringvej 75, DK-2730 Herlev, Denmark	We thank participants and staff of the Copenhagen General Population Study for their important contributions.

CPDR
Uniformed Services University for the Health Sciences HU0001-10-2-0002 (PI: David G. McLeod, MD)	

EPIC
The coordination of EPIC was financially supported by the European Commission (DG-SANCO) and the International Agency for Research on Cancer. The national cohorts (that recruited male participants) are supported by Danish Cancer Society (Denmark); German Cancer Aid, German Cancer Research Center (DKFZ), Federal Ministry of Education and Research (BMBF), Deutsche Krebshilfe, Deutsches Krebsforschungszentrum and Federal Ministry of Education and Research (Germany); the Hellenic Health Foundation (Greece); Associazione Italiana per la Ricerca sul Cancro-AIRC-Italy and National Research Council (Italy); Dutch Ministry of Public Health, Welfare and Sports (VWS), Netherlands Cancer Registry (NKR), LK Research Funds, Dutch Prevention Funds, Dutch ZON (Zorg Onderzoek Nederland), World Cancer Research Fund (WCRF), Statistics Netherlands (The Netherlands); Health Research Fund (FIS), PI13/00061 to Granada; , PI13/01162 to EPIC-Murcia), Regional Governments of Andalucía, Asturias, Basque Country, Murcia and Navarra, ISCIII RETIC (RD06/0020) (Spain); Swedish Cancer Society, Swedish Research Council and County Councils of Skåne and Västerbotten (Sweden); Cancer Research UK (14136 to EPIC-Norfolk; C570/A16491 and C8221/A19170 to EPIC-Oxford), Medical Research Council (1000143 to EPIC-Norfolk, MR/M012190/1 to EPIC-Oxford) (United Kingdom). For information on how to submit an application for gaining access to EPIC data and/or biospecimens, please follow the instructions at http://epic.iarc.fr/access/index.php	

EPICAP
The EPICAP study was supported by grants from Ligue Nationale Contre le Cancer; Institut National du Cancer (INCa); Fondation ARC; Fondation de France; Agence Nationale de sécurité sanitaire de l’alimentation, de l’environnement et du travail (ANSES); Ligue départementale du Val de Marne.	The EPICAP study group would like to thank all urologists, Antoinette Anger and Hasina Randrianasolo (study monitors), Anne-Laure Astolfi, Coline Bernard, Oriane Noyer, Marie-Hélène De Campo, Sandrine Margaroline, Louise N'Diaye, Sabine Perrier-Bonnet (Clinical Research nurses)

ERSPC
This study was supported by the DutchCancerSociety(KWF94-869,98-1657,2002-277,2006-3518, 2010-4800); The Netherlands Organisation for HealthResearch and Development (ZonMW-002822820,22000106,50-50110-98-311, 62300035), The Dutch Cancer Research Foundation(SWOP), and an unconditional grant from Beckman-Coulter-HybritechInc.	

ESTHER
The ESTHER study was supported by a grant from the Baden Württemberg Ministry of Science, Research and Arts. The ESTHER group would like to thank Hartwig Ziegler, Sonja Wolf, Volker Hermann, Heiko Müller, Karina Dieffenbach, Katja Butterbach for valuable contributions to the study.

FHCRC
The FHCRC studies were supported by grants R01-CA056678, R01-CA082664, R01-CA092579, and K05-CA175147 from the US National Cancer Institute, National Institutes of Health, with additional support from the Fred Hutchinson Cancer Research Center (P30-CA015704). We thank all the men who participated in these studies.

Gene-PARE
The Gene-PARE study was supported by grants 1R01CA134444 from the U.S. National Institutes of Health, PC074201 and W81XWH-15-1-0680 from the Prostate Cancer Research Program of the Department of Defense and RSGT-05-200-01-CCE from the American Cancer Society.  S.L.K. is supported by 1K07CA187546 from the U.S. National Cancer Institute.	

HPFS
The Health Professionals Follow-up Study was supported by grants UM1CA167552, CA133891, CA141298, and P01CA055075. We are grateful to the participants and staff of the Physicians’ Health Study and Health Professionals Follow-Up Study for their valuable contributions, as well as the following state cancer registries for their help: AL, AZ, AR, CA, CO, CT, DE, FL, GA, ID, IL, IN, IA, KY, LA, ME, MD, MA, MI, NE, NH, NJ, NY, NC, ND, OH, OK, OR, PA, RI, SC, TN, TX, VA, WA, WY.

IMPACT
The IMPACT study was funded by The Ronald and Rita McAulay Foundation, CR-UK Project grant  (C5047/A1232), Cancer Australia, AICR Netherlands A10-0227, Cancer Australia and Cancer Council Tasmania, NIHR, EU Framework 6, Cancer Councils of Victorial and South Australia, Philanthropic donation to Northshore University Health System.  We acknowledge support from the National Institute for Health Research (NIHR) to the Biomedical Research Centre at The Institute of Cancer Research and Royal Marsden Foundation NHS Trust.	We acknowledge the IMPACT study steering committee, collaborating centres and participants.

IPO-Porto
The IPO-Porto study was funded by Fundação para a Ciência e a Tecnologia (FCT; UID/DTP/00776/2013 and PTDC/DTP-PIC/1308/2014) and FEDER (POCI-01-0145-FEDER-028245). MC (SFRH/BD/116557/2016) and MPS (SFRH/BD/132441/2017) are research fellows from FCT. We would like to express our gratitude to all patients and families who have participated in this study.

KARUPROSTATE
The Karuprostate study was supported by the the Frech National Health Directorate, the Association pour la Recherche sur le Cancer, la Ligue Nationale contre le Cancer, the French Agency for Environmental and Occupational Health Safety (ANSES) and by the Association pour la Recherche sur les Tumeurs de la Prostate. We would like to thank Séverine Ferdinand for valuable contributions to the study.	
KULEUVEN. F.C. and S.J. are holders of grants from FWO Vlaanderen (G.0684.12N and G.0830.13N), the Belgian federal government (National Cancer Plan KPC_29_023), and a Concerted Research Action of the KU Leuven (GOA/15/017). TVDB is holder of a doctoral fellowship of the FWO.	

LAAPC
This study was funded by grant R01CA84979 (to S.A. Ingles) from the National Cancer Institute, NIH.	

Malaysia
The study was funded by the University Malaya High Impact Research Grant (HIR/MOHE/MED/35 to A.R). We thank all associates in the Urology Unit, University of Malaya, Cancer Research Malaysia (CRM) and the Malaysian Men's Health Initiative (MMHI).

MAYO
The Mayo group was supported by the US National Cancer Institute (R01CA72818)	

MCC-Spain
The study was partially funded by the ""Accion Transversal del Cancer"", approved on the Spanish Ministry Council on the 11th October 2007, by the Instituto de Salud Carlos III-FEDER (PI08/1770, PI09/00773-Cantabria, PI11/01889-FEDER, PI12/00265, PI12/01270, PI12/00715, PI15/00069), by the Fundación Marqués de Valdecilla (API 10/09), by the Spanish Association Against Cancer (AECC) Scientific Foundation and by the Catalan Government DURSI grant 2009SGR1489. Samples: Biological samples were stored at the Parc de Salut MAR Biobank (MARBiobanc; Barcelona) which is supported by Instituto de Salud Carlos III FEDER (RD09/0076/00036). Also sample collection was supported by the Xarxa de Bancs de Tumors de Catalunya sponsored by Pla Director d'Oncologia de Catalunya (XBTC).  ISGlobal is a member of the CERCA Programme, Generalitat de Catalunya. We acknowledge the contribution from Esther Gracia-Lavedan in preparing the data. We thank all the subjects who participated in the study and all MCC-Spain collaborators.

MCCS
Melbourne Collaborative Cohort Study (MCCS) cohort recruitment was funded by VicHealth and Cancer Council Victoria. The MCCS was further augmented by Australian National Health and Medical Research Council grants 209057, 396414 and 1074383 and by infrastructure provided by Cancer Council Victoria. Cases and their vital status were ascertained through the Victorian Cancer Registry and the Australian Institute of Health and Welfare, including the National Death Index and the Australian Cancer Database.	

MD Anderson
Prostate Cancer Case-Control Studies at MD Anderson (MDA) supported by grants CA68578, ES007784, DAMD W81XWH-07-1-0645 and CA140388.	

MEC
The MEC was supported by NIH grants CA063464, CA054281, CA098758, and CA164973.	

MOFFITT
The Moffitt group was supported by the US National Cancer Institute (R01CA128813, PI: J.Y. Park).	

NMHS
Funding for the Nashville Men's Health Study (NMHS) was provided by the National Institutes of Health Grant numbers: RO1CA121060	

PCaP
The North Carolina - Louisiana Prostate Cancer Project (PCaP) and the Health Care Access and Prostate Cancer Treatment in North Carolina (HCaP-NC) study are carried out as collaborative studies supported by the Department of Defense contract DAMD 17-03-2-0052 and the American Cancer Society award RSGT-08-008-01-CPHPS, respectively. The authors thank the staff, advisory committees and research subjects participating in the PCaP study for their important contributions. We would like to acknowledge the UNC BioSpecimen Facility and the LSUHSC Pathology Lab for our DNA extractions, blood processing, storage, and sample disbursement (https://genome.unc.edu/bsp). The authors thank the staff, advisory committees and research subjects participating in the PCaP and HCaP-NC studies for their important contributions.

PCMUS
The PCMUS study was supported by the Bulgarian National Science Fund, Ministry of Education and Science (contract DOO-119/2009; DUNK01/2-2009; DFNI-B01/28/2012) with additional support from the Science Fund of Medical University - Sofia (contract 51/2009; 8I/2009; 28/2010; ).	

PHS
The Physicians’ Health Study was supported by grants CA34944, CA40360, CA097193, HL26490 and HL34595. We are grateful to the participants and staff of the Physicians’ Health Study and Health Professionals Follow-Up Study for their valuable contributions, as well as the following state cancer registries for their help: AL, AZ, AR, CA, CO, CT, DE, FL, GA, ID, IL, IN, IA, KY, LA, ME, MD, MA, MI, NE, NH, NJ, NY, NC, ND, OH, OK, OR, PA, RI, SC, TN, TX, VA, WA, WY.

PLCO
This PLCO study was supported by the Intramural Research Program of the Division of Cancer Epidemiology and Genetics, National Cancer Institute, NIH. The authors thank Drs. Christine Berg and Philip Prorok, Division of Cancer Prevention at the National Cancer Institute, the screening center investigators and staff of the PLCO Cancer Screening Trial for their contributions to the PLCO Cancer Screening Trial. We thank Mr. Thomas Riley, Mr. Craig Williams, Mr. Matthew Moore, and Ms. Shannon Merkle at Information Management Services, Inc., for their management of the data and Ms. Barbara O’Brien and staff at Westat, Inc. for their contributions to the PLCO Cancer Screening Trial. We also thank the PLCO study participants for their contributions to making this study possible.

PRAGGA
PRAGGA was supported by Programa Grupos Emergentes, Cancer Genetics Unit, CHUVI Vigo Hospital, Instituto de Salud Carlos III, Spain. PRAGGA wishes to thank Victor Muñoz Garzón, Manuel Enguix Castelo, Sara Miranda Ponte, Carmen M Redondo, Manuel Calaza, Francisco Gude Sampedro, Joaquín González-Carreró and the staff of the Department of Pathology and Biobank of University Hospital Complex of Vigo, Instituto de Investigación Sanitaria Galicia Sur (IISGS), SERGAS, Vigo, Spain; Máximo Fraga, José Antúnez and the Biobank of University Hospital Complex of Santiago, Santiago de Compostela, Spain; and Maria Torres, Angel Carracedo and the Galician Foundation of Genomic Medicine.

PROCAP
PROCAP was supported by the Swedish Cancer Foundation (08-708, 09-0677).	We thank and acknowledge all of the participants in the PROCAP study. We thank Carin Cavalli-Björkman and Ami Rönnberg Karlsson for their dedicated work in the collection of data. Michael Broms is acknowledged for his skilful work with the databases. KI Biobank is acknowledged for handling the samples and for DNA extraction. We acknowledge The NPCR steering group: Pär Stattin (chair), Anders Widmark, Stefan Karlsson, Magnus Törnblom, Jan Adolfsson, Anna Bill-Axelson, Ove Andrén, David Robinson, Bill Pettersson, Jonas Hugosson, Jan-Erik Damber, Ola Bratt, Göran Ahlgren, Lars Egevad, and Roy Ehrnström.

PROFILE
We would like to acknowledge the support of the Ronald and Rita McAulay Foundation and Cancer Research UK.  We also acknowledge support from the National Institute for Health Research (NIHR) to the Biomedical Research Centre at The Institute of Cancer Research and Royal Marsden Foundation NHS Trust	. We acknowledge the Profile study steering committee and participants.

PROGReSS
This research was supported by Spanish Instituto de Salud Carlos III (ISCIII) funding, an initiative of the Spanish Ministry of Economy and Innovation partially supported by European Regional Development FEDER Funds (INT15/00070, INT16/00154, INT17/00133; PI19/01424; PI16/00046; PI13/02030; PI10/00164), and through the Autonomous Government of Galicia (Consolidation and structuring program: IN607B) given to A.Vega. We would like to thank the patients for their contribution to the study

ProMPT & ProtecT
ProtecT funding: NIHR	
ProMPT Funding: CRUK, NIHR, MRC, Cambridge Biomedical Research Centre	

[bookmark: _GoBack]ProtecT would like to acknowledge the support of The University of Cambridge, Cancer Research UK. Cancer Research UK grants [C8197/A10123] and [C8197/A10865] supported the genotyping team.  We would also like to acknowledge the support of the National Institute for Health Research which funds the Cambridge Bio-medical Research Centre, Cambridge, UK. We would also like to acknowledge the support of the National Cancer Research Prostate Cancer: Mechanisms of Progression and Treatment (PROMPT) collaborative (grant code G0500966/75466) which has funded tissue and urine collections in Cambridge. We are grateful to staff at the Welcome Trust Clinical Research Facility, Addenbrooke’s Clinical Research Centre, Cambridge, UK for their help in conducting the ProtecT study.  We also acknowledge the support of the NIHR Cambridge Biomedical Research Centre, the NIR HTA (ProtecT grant) and the NCRI / MRC (ProMPT grant) for help with the bio-repository. The UK Department of Health funded the ProtecT study through the NIHR Health Technology Assessment Programme (projects 96/20/06, 96/20/99). The ProtecT trial and its linked ProMPT and CAP (The Cluster Randomized Trial of PSA Testing for Prostate Cancer) studies are supported by Department of Health, England; Cancer Research UK grant number C522/A8649, C11043/A4286, C18281/A8145, C18281/A11326, and C18281/A15064, Medical Research Council of England grant number G0500966, ID 75466 and The NCRI, UK. The epidemiological data for ProtecT were generated though funding from the Southwest National Health Service Research and Development. DNA extraction in ProtecT was supported by USA Dept of Defense award W81XWH-04-1-0280, Yorkshire Cancer Research and Cancer Research UK. The authors would like to acknowledge the contribution of all members of the ProtecT study research group. Richard Martin was supported by a Cancer Research UK Programme Grant (C18281/A19169) and the National Institute for Health Research Bristol Nutrition Biomedical Research Centre based at University Hospitals Bristol NHS Foundation Trust and the University of Bristol.  

The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the Department of Health of England.   The bio-repository from ProtecT is supported by the NCRI (ProMPT) Prostate Cancer Collaborative and the Cambridge BMRC grant from NIHR.  

We acknowledge support from the National Cancer Research Institute (National Institute of Health Research (NIHR) Collaborative Study: “Prostate Cancer: Mechanisms of Progression and Treatment (PROMPT)” (grant G0500966/75466). 

We thank the National Institute for Health Research, Hutchison Whampoa Limited, the Human Research Tissue Bank (Addenbrooke’s Hospital), and Cancer Research UK. The authors would like to thank those men with prostate cancer and the subjects who have donated their time and their samples to the Cambridge Biorepository, which were used in this research. We also would like to acknowledge to support of the research staff in S4 who so carefully curated the samples and the follow-up data (Jo Burge, Marie Corcoran, Anne George, and Sara Stearn).

PROtEuS
PROtEuS was supported financially through grants from the Canadian Cancer Society [13149, 19500, 19864, 19865] and the Cancer Research Society, in partnership with the Ministère de l'enseignement supérieur, de la recherche, de la science et de la technologie du Québec, and the Fonds de la recherche du Québec - Santé. PROtEuS would like to thank its collaborators and research personnel, and the urologists involved in subjects recruitment. We also wish to acknowledge the special contribution made by Ann Hsing and Anand Chokkalingam to the conception of the genetic component of PROtEuS.

QLD
The QLD research is supported by The National Health and Medical Research Council (NHMRC) Australia Project Grants [390130, 1009458] and NHMRC Career Development Fellowship, Cancer Australia PdCCRS and Cancer Council Queensland funding to J Batra. The QLD team would like to acknowledge and sincerely thank the urologists, pathologists, data managers and patient participants who have generously and altruistically supported the QLD cohort.

RAPPER
RAPPER is supported by Cancer Research UK [C1094/A11728; C1094/A18504] and Experimental Cancer Medicine Centre funding [C1467/A7286], and the NIHR Manchester Biomedical Research Centre. The RAPPER group thank Dr. Holly Summersgill for project management.

SABOR
The SABOR research is supported by NIH/NCI Early Detection Research Network, grant U01 CA0866402-18.  Also supported by the Cancer Center Support Grant to the Mays Cancer Center from the National Cancer Institute (US) P30 CA054174	

SCCS
SCCS is funded by NIH grant R01 CA092447, and SCCS sample preparation was conducted at the Epidemiology Biospecimen Core Lab that is supported in part by the Vanderbilt-Ingram Cancer Center (P30 CA68485). Data on SCCS cancer cases used in this publication were provided by the Alabama Statewide Cancer Registry; Kentucky Cancer Registry, Lexington, KY; Tennessee Department of Health, Office of Cancer Surveillance; Florida Cancer Data System; North Carolina Central Cancer Registry, North Carolina Division of Public Health; Georgia Comprehensive Cancer Registry; Louisiana Tumor Registry; Mississippi Cancer Registry; South Carolina Central Cancer Registry; Virginia Department of Health, Virginia Cancer Registry; Arkansas Department of Health, Cancer Registry, 4815 W. Markham, Little Rock, AR 72205. The Arkansas Central Cancer Registry is fully funded by a grant from National Program of Cancer Registries, Centers for Disease Control and Prevention (CDC). Data on SCCS cancer cases from Mississippi were collected by the Mississippi Cancer Registry which participates in the National Program of Cancer Registries (NPCR) of the Centers for Disease Control and Prevention (CDC). The contents of this publication are solely the responsibility of the authors and do not necessarily represent the official views of the CDC or the Mississippi Cancer Registry.	

SCPCS
SCPCS is funded by CDC grant S1135-19/19, and SCPCS sample preparation was conducted at the Epidemiology Biospecimen Core Lab that is supported in part by the  Vanderbilt-Ingram Cancer Center (P30 CA68485).	

SEARCH
SEARCH is funded by a programme grant from Cancer Research UK [C490/A10124] and supported by the UK National Institute for Health Research Biomedical Research Centre at the University of Cambridge.  The University of Cambridge has received salary support in respect of PP from the NHS in the East of England through the Clinical Academic Reserve.	

SFPCS
SFPCS was funded by California Cancer Research Fund grant 99-00527V-10182

SNP_Prostate_Ghent
The study was supported by the National Cancer Plan, financed by the Federal Office of Health and Social Affairs, Belgium.	

SPAG
Manchester Cancer Research Centre and MRC – Medical Research Council for PhD studentship work, MUG - Male Uprising in Guernsey, Hope for Guernsey and Wessex Medical Research for research support

STHM2
STHM2 was supported by grants from The Strategic Research Programme on Cancer (StratCan), Karolinska Institutet; the Linné Centre for Breast and Prostate Cancer (CRISP, number 70867901), Karolinska Institutet; The Swedish Research Council (number K2010-70X-20430-04-3) and The Swedish Cancer Society (numbers 11-0287 and 11-0624); Stiftelsen Johanna Hagstrand och Sigfrid Linnérs minne; Swedish Council for Working Life and Social Research (FAS), number 2012-0073	The authors acknowledge the Karolinska University Laboratory, Aleris Medilab, Unilabs and the Regional Prostate Cancer Registry for performing analyses and help to retrieve data. Carin Cavalli–Björkman and Britt-Marie Hune for their enthusiastic work as research nurses. Astrid Björklund for skilful data management. We wish to thank the BBMRI.se biobank facility at Karolinska Institutet for biobank services.

SWOG-PCPT and SWOG-SELECT
PCPT and SELECT are funded by Public Health Service grants U10CA37429 and 5UM1CA182883 from the National Cancer Institute. 	The authors thank the site investigators and staff and, most importantly, the participants from PCPT who donated their time to this trial.

TAMPERE
The Tampere (Finland) study was supported by the Academy of Finland (251074), The Finnish Cancer Organisations, Sigrid Juselius Foundation, and the Competitive Research Funding of the Tampere University Hospital (X51003). The PSA screening samples were collected by the Finnish part of ERSPC (European Study of Screening for Prostate Cancer). TAMPERE would like to thank Riina Liikanen, Liisa Maeaettaenen and Kirsi Talala for their work on samples and databases.

Toronto
Prostate Cancer Canada Movember Discovery Grant (D2013-17) to RJH; Canadian Cancer Society Research Institute Career Development Award in Cancer Prevention (2013-702108) to RJH	

UKGPCS
UKGPCS would also like to thank the following for funding support: The Institute of Cancer Research and The Everyman Campaign, The Prostate Cancer Research Foundation, Prostate Research Campaign UK (now Prostate Action), The Orchid Cancer Appeal, The National Cancer Research Network UK, The National Cancer Research Institute (NCRI) UK. We are grateful for support of NIHR funding to the NIHR Biomedical Research Centre at The Institute of Cancer Research and The Royal Marsden NHS Foundation Trust.  UKGPCS should also like to acknowledge the NCRN nurses, data managers and Consultants for their work in the UKGPCS study. UKGPCS would like to thank all urologists and other persons involved in the planning, coordination, and data collection of the study. KM and AL were in part supported from the NIHR Manchester Biomedical Research Centre

ULM
The Ulm group received funds from the German Cancer Aid (Deutsche Krebshilfe).	

UTAH
UTAH thank The Keith and Susan Warshaw Fund, C. S. Watkins Urologic Cancer Fund and The Tennity Family Fund supported the Utah study. The project was supported by Award Number P30CA042014 from the National Cancer Institute	

WUGS
WUGS would like to thank the following for funding support: The Anthony DeNovi Fund, the Donald C. McGraw Foundation, and the St. Louis Men’s Group Against Cancer.	

