

Cortisol, DHEA sulphate, their ratio, and all-cause and cause-specific mortality in the Vietnam Experience Study

Phillips, Anna; Carroll, Douglas; Gale, CR; Lord, Janet; Arlt, Wiebke; Batty, GD

DOI:
[10.1530/EJE-10-0299](https://doi.org/10.1530/EJE-10-0299)

Document Version
Early version, also known as pre-print

Citation for published version (Harvard):
Phillips, A, Carroll, D, Gale, CR, Lord, J, Arlt, W & Batty, GD 2010, 'Cortisol, DHEA sulphate, their ratio, and all-cause and cause-specific mortality in the Vietnam Experience Study', *European Journal of Endocrinology*, vol. 163, no. 2, pp. 285-292. <https://doi.org/10.1530/EJE-10-0299>

[Link to publication on Research at Birmingham portal](#)

Publisher Rights Statement:

Disclaimer. This is not the definitive version of record of this article. This manuscript has been accepted for publication in European Journal of Endocrinology, but the version presented here has not yet been copy edited, formatted or proofed. Consequently, Bioscientifica accepts no responsibility for any errors or omissions it may contain. The definitive version is now freely available at <http://dx.doi.org/10.1530/EJE-10-0299>, 2010.

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study

Anna C. Phillips, PhD^a, Douglas Carroll, PhD^a, Catharine R. Gale, PhD^b, Janet M. Lord, PhD^c,
Wiebke Arlt, MD^d, G. David Batty, PhD^e

^aSchool of Sport & Exercise Sciences, University of Birmingham, UK

^bMRC Epidemiology Resource Centre, University of Southampton, UK

^cIMRC Centre for Immune Regulation, School of Immunity & Infection, University of Birmingham, UK

^dCentre for Endocrinology, Diabetes and Metabolism, School of Clinical & Experimental Medicine, University of Birmingham, UK

^eMRC Social & Public Health Sciences Unit, Glasgow, UK

Word count: 3279

Tables: 3

Figure: 0

Keywords: cortisol; DHEAS; cortisol: DHEAS ratio; mortality; veterans.

Address correspondence to: Anna C. Phillips, PhD, School of Sport and Exercise Sciences,

University of Birmingham, Birmingham B15 2TT, England. E-mail: A.C.Phillips@bham.ac.uk

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Abstract

Objectives: The aim of these analyses was to examine the association between cortisol, dehydroepiandrosterone sulphate (DHEAS), and the cortisol:DHEAS ratio and mortality.

Design: This was a prospective cohort analysis. **Methods:** Participants were 4255 Vietnam era US army veterans. From military service files, telephone interviews, and a medical examination, occupational, socio-demographic, and health data were collected. Contemporary morning fasted cortisol and DHEAS concentrations were determined. Mortality was tracked over the subsequent 15 years. The outcomes were all-cause, cardiovascular disease, cancer, other medical mortality and external causes of death. Cox proportional hazard models were tested, first with adjustment for age and then additionally adjusting for a range of candidate confounders. **Results:** In general, cortisol concentrations did not show an association with all-cause or cause-specific mortality. However, in age- and fully-adjusted analyses, DHEAS was negatively related to all-cause, all cancers, and other medical mortality; high DHEAS concentrations were protective. The cortisol:DHEAS ratio was also associated with these outcomes in both age- and fully-adjusted models; the higher the ratio the greater the risk of death. **Conclusions:** DHEAS was negatively, and the ratio of cortisol to DHEAS was positively associated with all-cause, cancer, and other medical cause mortality. Further experimental study is needed to elucidate the mechanisms involved in these relationships.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

The corticosteroid hormone cortisol, a component of the hypothalamic-pituitary-adrenal (HPA) axis, has a key role in the stress response¹, and has some immunosuppressive effects². Higher circulating cortisol levels have been observed in critically ill intensive care patients³, such as those experiencing septic shock and trauma⁴. Another adrenal cortex hormone, dehydroepiandrosterone (DHEA), is a precursor to sex hormones and is present in the circulation, predominantly as its sulphated form dehydroepiandrosterone sulphate (DHEAS). DHEA/DHEAS appears to counterbalance many of the negative effects of cortisol on immunity^{5,6}. For example, it has been shown *in vitro* that higher cortisol suppresses neutrophil function and this effect can be overcome by co-incubation with DHEAS^{7,8}. Higher levels of DHEAS are also associated with less serious illness among intensive care patients^{3,4,9}. Moreover, it appears that the activity of the HPA axis as reflected in the ratio of cortisol to DHEA is particularly important with regard to health. The production of DHEAS declines in older age, a phenomenon termed adrenopause, while the production of cortisol remains stable, resulting in higher cortisol:DHEA ratios. This altered ratio has been associated with the age-related loss of immunity (immunesenescence),^{2,7,10} as well as with non-immunity related psychological outcomes such as higher anxiety, mood disturbance, confusion, and poorer cognitive performance¹¹.

In cohort studies, cortisol and DHEA levels have also been linked to mortality. For example, higher cortisol was associated with increased mortality in patients with heart failure¹², sepsis¹³, and stroke¹⁴, although this is not a universal finding¹⁵. DHEAS has been shown to be negatively associated with total and cardiovascular disease mortality in selected studies. In women with ischaemic heart disease¹⁶, all-cause mortality in men only^{17,18}, both sexes¹⁹ and both all-cause

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

and cardiovascular disease mortality in older people²⁰. Others have found no association with either disease or all-cause mortality²¹. Surprisingly, few studies have examined the cortisol:DHEA/S ratio in association with mortality. However, one study of septic shock and trauma patients revealed higher cortisol, lower DHEAS, and a higher cortisol:DHEA ratio among those who were more seriously ill and non-survivors⁴. The ratio also predicted all-cause but not disease mortality in US men who had fought in Vietnam in the present sample²². What is not known is whether serum cortisol and DHEAS alone predict all-cause mortality in this sample, and whether cortisol, DHEAS, and their ratio are associated with mortality from other causes such as cancer and non-medical causes. As cortisol, DHEAS, and their ratio are associated with a variety of health outcomes, particularly immune-related measures^{7, 10, 23, 24}), it might be expected that they relate to death from particular causes. Consequently, the present analyses examined the association between cortisol, DHEAS, their ratio and all-cause, cardiovascular disease, cancer mortality, other medical causes, and external causes of death in a substantial cohort of male military veterans.

Materials and Methods

Sample

Participants (N = 4255) were identified retrospectively from data gathered as part of the Vietnam Experience Study; an epidemiological study commissioned by the US congress to investigate the health consequences of the military experiences of Vietnam veterans. Participants were male military personnel drawn from approximately five million US Vietnam-era Army veterans whose service files were stored at the National Personnel Records Center²⁵. The Centers for Disease

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Control, Atlanta, had access to U.S. Veteran Administration records and provided the authors with a fully anonymised dataset. Ethical approval for the study was given by the various relevant bodies, including the US Centers for Disease Control. Eligibility criteria are published elsewhere, and the final cohort with complete data included 18,313 former military personnel²⁵⁻²⁷.

Data collection

Information pertaining to place of service and ethnicity was extracted from the military archives. Participants were designated as being Vietnam veterans if they had served at least one tour of duty in Vietnam, and as non-Vietnam veterans if they did not (this group included men who served one or more tours of duty in Korea, Germany or the US). The ethnic origin of the study members were classified as 'white', 'black', or 'other'; the latter group comprising Hispanics, Asians, Pacific Islanders, American Indians, and Alaskan Natives. Of those included in the original cohort, 17,867 were considered to be alive on December 31, 1983 and therefore eligible for active follow-up. In 1985, participants were invited to participate in a telephone interview. Of those traced (N = 16,349), 15,288 men were able to participate in the 1985 telephone survey (85.6% of those alive on December 31st 1983)²⁷. From the telephone survey, educational grade achieved at school ($\leq 11^{\text{th}}$ grade, 12^{th} grade, $>12^{\text{th}}$ grade) and household income in midlife (\leq \$20k; $-\$40k$, $>$ \$40k per year) were determined as measures of socio-economic status. Frequency of alcohol consumption (units per week), cigarette smoking habits and marital status were ascertained using standard questions. Participants were also asked whether or not they had a range of somatic physician-diagnosed health problems which included hypertension, cancer, diabetes and coronary heart disease^{28, 29}.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

In 1986, a random sample of telephone interview respondents (N=6,443) were invited to attend a three day medical examination with orientation at a single facility in Albuquerque, New Mexico, for which travel expenses and a nominal stipend were paid; 4,462 men representative of the original cohort attended (69.3% of those invited). The mean age at medical examination was 38.3 years (range: 31.1 to 49.0). The final number of participants with complete data after the medical examination was 4,256. This group represents 23.3% of persons originally enrolled in the study. Serum cortisol and DHEAS were assayed in serum from a fasted blood sample using a double antibody radioimmunoassay system (Leeco Diagnostics, Inc., Southfield, MI). All laboratory assays were assured by using bench and blind repeat controls. The blind repeat tests were run for one in 20 randomly chosen samples; the correlations between first and repeat samples exceeded 0.98. Bench controls yielded intra and inter-assay coefficients of variation that were all < 10%. With the participant in a sitting position, a registered nurse, using a standard mercury sphygmomanometer measured blood pressure twice consecutively, from both arms. For analysis, an average of the two right arm systolic and diastolic blood pressure values was computed. Measurements from the left arm were used to verify individual results.

The vital status of men between army discharge and December 31st 1983 (the date the cohort was established) was ascertained by cross-checking against a variety of mortality databases supplied by the US army, the Veterans Administration (Beneficiary Identification and Records Locator Subsystem), the Social Security Administration, the Internal Revenue Service, and the National Center for Health Statistics (National Death Index). Vital status post-medical exam continued to be

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

ascertained until 31st December 2000 using the mortality databases described above. Mortality due to major CVD was classified using the International Classification of Diseases (ICD)³⁰ codes: ICD-9: 390–434, 436–448, and ICD-10: I00–I78 which comprised: acute rheumatic fever; chronic rheumatic heart diseases; hypertensive diseases; ischaemic heart diseases; pulmonary heart disease and diseases of pulmonary circulation; other forms of heart disease; cerebrovascular diseases; diseases of arteries, arterioles and capillaries. The CVD mortality variable thus encompasses death from a variety of disorders; the bulk of the deaths were from ischaemic heart diseases. Mortality from cancer was classified using the International Classification of Diseases (ICD) codes: ICD-9: 140–239, ICD-10: C00–D48 which include malignant neoplasms of all specified areas, Hodgkins disease, non-Hodgkins lymphoma, leukaemia, multiple myeloma, immunoproliferative neoplasms, and other malignant neoplasms of unspecified areas. Of the cancers, the most frequent cause of death (N = 19) was from malignant neoplasms of the trachea, bronchus and lung. External causes of death included those coded as ICD-9: E800–E999, ICD-10: V01–Y8, including accidents, suicide, and homicide. Half of the deaths in this category were from suicide or homicide. Finally, ‘other’ causes of death were calculated as all-cause mortality minus the other classifications, and consisted of infectious diseases, liver diseases/failure, kidney diseases/failure, and respiratory diseases. The most frequent causes of death in this category were from infection, including infection with Human Immunodeficiency Virus (HIV), and from liver disease. 4255 men were included in the analyses reported below.

Statistical analysis

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Due to their skewed distribution, cortisol and DHEAS values were log-transformed, as was the cortisol:DHEAS ratio. All covariates analysed in the study conformed to the assumption of proportional hazards over time; partial residuals were all randomly distributed. Having confirmed that the proportional hazards assumption had not been violated, Cox' proportional hazard regression was used to examine the relationships between cortisol, DHEAS, their ratio and mortality, in age-adjusted analyses. Demographic, military service, health behaviour and metabolic variables were compared between those who had and had not died using univariate Cox' proportional hazard regression. Further multivariate analyses of the relationships between cortisol, DHEAS, their ratio and mortality were then run, additionally adjusting for significant covariates, including some or all of place of service, ethnicity, marital status, alcohol consumption, smoking, household income, and physical illness diagnosis. Only those covariates significant in the univariate prediction of mortality were included as covariates in the fully-adjusted models.

Results

All-cause mortality

The arithmetic mean (SD) serum cortisol and DHEAS values for the whole sample were 18.2 (5.52) and 239.8 (99.86) $\mu\text{g/dl}$, respectively. This equates to 502.1 (152.30) and 832.1 (346.51) nmol/L , respectively. The mean (SD) cortisol to DHEAS ratio was 0.09 (0.06). During the 15 years of follow-up there were 236 deaths. Table 1 shows the univariate predictions of all-cause mortality. Higher mortality was associated with service in Vietnam rather than another overseas location, not being married, being non-white, smoking, having a physical illness, lower household income in midlife, higher systolic blood pressure (SBP), and higher alcohol consumption. Table 1 also shows

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

the univariate hazard ratios for cortisol, DHEAS, and cortisol:DHEAS ratio predicting all-cause mortality. Age-adjusted analyses revealed that higher cortisol concentrations were associated with a higher all-cause mortality risk, hazard ratio (HR) = 1.71, 95% confidence interval (CI) = 1.12 – 2.62, $p = .013$. Conversely, those with higher DHEAS levels were at a decreased risk of death, HR = 0.51, 95%CI = 0.38 – 0.66, $p < .001$. The cortisol:DHEAS ratio was significantly related to mortality risk, HR = 2.05, 95%CI = 1.61 – 2.61, $p < .001$, such that individuals with a higher ratio were at greater risk of death. Following adjustment for age and the other covariates collectively, the association between cortisol and mortality was no longer statistically significant at conventional levels (HR = 1.32, 95%CI = 0.86 – 2.03, $p = .20$). However, higher DHEAS levels were still related to lower mortality risk, HR = 0.55, 95%CI = 0.43 – 0.71, $p < .001$, and the cortisol:DHEAS ratio remained significantly and positively associated with mortality, HR = 1.76, 95% CI = 1.40 – 2.23, $p < .001$.

[Insert Table 1 about here]

Cardiovascular disease and cancer mortality

Sixty-three participants died of CVD; Table 2 shows the hazard ratios for the univariate predictors of CVD mortality. Participants who had died of CVD were slightly older, were more likely to have served in Vietnam than another overseas location, were more likely to be divorced/widowed/separated, Black, smokers, in the lowest household income in midlife tertile, and have a physical illness, higher systolic blood pressure (SBP), but not have higher alcohol consumption. Table 2 also presents the univariate hazard ratios for cortisol, DHEAS, and their ratio

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

predicting CVD mortality status. Age adjusted analyses indicated that cortisol, DHEAS, and the cortisol:DHEAS ratio were not associated with CVD mortality. The hazard ratios for the univariate predictors of mortality from cancer are also presented in Table 2. Of the covariates tested only age, presence of physical illness, and smoking were significantly associated with death from cancer. There was no significant association between cortisol and cancer mortality. However, in age adjusted models, higher DHEAS concentrations were associated with a reduced risk of death from cancer, HR = 0.40, 95% CI = 0.22 – 0.71, $p = .002$, and a higher cortisol:DHEAS ratio was associated with an increased cancer mortality risk, HR = 1.94, 95% CI = 1.13 – 3.34, $p = .02$. In the fully adjusted models, higher DHEAS concentrations were still related to lower mortality risk, HR = 0.40, 95% CI = 0.23 – 0.70, $p = .001$, and a higher cortisol:DHEAS ratio still associated with an increased risk of death from cancer, HR = 2.04, 95% CI = 1.19 – 3.48, $p = .01$.

[Insert Table 2 about here]

Non medical and other causes of death

The univariate hazard ratios predicting death from non medical causes are presented in Table 3. Those who died from non medical causes had smaller household incomes in mid life. In age adjusted models, cortisol, DHEAS, and their ratio were not associated with non-medical causes of death. The univariate predictions of mortality from other causes are also summarised in Table 3. Those who died from other causes were more likely to be smokers, consumed more alcohol, had higher blood pressure, were less likely to be white, had a lower household income in mid life, were less likely to be married and more likely to have a diagnosed chronic illness. In the age and fully

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

adjusted models, cortisol was not associated with other causes of death, but DHEAS was again protective, HR = 0.33, 95%CI 0.21 – 0.51, $p < .001$, and HR = 0.45, 95%CI 0.30 – 0.67, $p < .001$, respectively. A higher cortisol:DHEAS ratio was related to an increased risk of death by other causes in age adjusted, HR = 3.11, 95%CI 2.07 – 4.66, $p < .001$, and fully adjusted models, HR = 2.11, 95%CI 1.46 – 3.06, $p < .001$. In the fully adjusted models, the other predictors of death from other causes were smoking, high alcohol consumption, high resting SBP, not being married, not being white, low income in midlife, and pre-existing physical illness.

[Insert Table 3 about here]

Discussion

In a population of male Vietnam era war veterans, age- and fully-adjusted analyses showed that DHEAS was associated with a reduced risk of all-cause, cancer, and other cause mortality. A higher cortisol:DHEAS ratio was associated with an increased risk of death from all causes, cancer, and other causes. DHEAS and the cortisol:DHEAS ratio were not associated with death from cardiovascular disease or non-medical causes. For the most part, cortisol concentrations did not predict mortality. Although there was a positive association between cortisol and all-cause mortality in the analysis that adjusted only for age, this was attenuated to non-significance in the fully adjusted model.

These findings are concordant with those of previous studies where DHEAS has been shown to be protective against all-cause mortality in a variety of populations¹⁷⁻²⁰. Although negative

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

associations between DHEAS concentrations and cardiovascular disease mortality have been reported^{20,31}, which was not evident in the present sample, it is possible that this was a result of the older age (64 years+) of the participants in the previous studies, who would have naturally decreased DHEAS levels associated with ageing³². Only one study has demonstrated an association between DHEAS and cardiovascular mortality in men aged 30-80 years old³³. In others, the association between DHEAS levels and cardiovascular disease mortality was lost after adjustment for a range of CVD risk factors³⁴. Of the few studies examining the cortisol:DHEAS ratio and total mortality, our findings confirm previous links⁴. The failure of cortisol alone to predict mortality contrasts with some previous findings¹²⁻¹⁴, but is in agreement with others^{9,15}. As we state above, DHEAS decreases with age³², thus increasing the relative levels of cortisol, so it is possible that cortisol influences mortality in older as opposed to middle aged populations.

The extension to the literature that the present study provides is the evidence of associations with cancer and other cause mortality for both DHEAS and the cortisol:DHEAS ratio. These findings are not surprising given that the majority of other medical causes of death were largely infectious and immune (e.g. HIV) diseases, and that both cortisol and DHEA/DHEAS have been proposed to have a role in regulating immune function^{5,10,23,24}; DHEA/DHEAS is also considered protective against the immunosuppressive actions of cortisol⁷. There is also evidence that treatment with DHEA can enhance immune function in humans with low DHEA/DHEAS levels³⁵, and increase immune function in animals^{36,37}, although the benefits of DHEA supplementation on immunity in general remain controversial^{6,38,39}. Taken together, the data suggest that DHEA might contribute to mortality via immune function effects. Although we grouped malignancy sub-types that do not

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

have a unifying aetiology into a single category, in general cancer is similarly an immune-regulated disease (see e.g., ⁴⁰), and links are evident between an altered HPA axis and inflammation in cancer patients ⁴¹. It has also been suggested that low DHEA/S levels are associated with the initiation of cancer ⁴², suggesting a possible pathway by which lower DHEA/S concentrations and a higher cortisol:DHEA/S ratio could relate to cancer mortality.

It is perhaps not surprising that externally caused mortality was not significantly related to cortisol, DHEAS, or the cortisol:DHEAS ratio in this sample, given that it is difficult to conceive of mechanisms by which altered levels of such hormones would increase the likelihood of death from suicide, homicide, or accidents.

It is possible that the stress of army service could also contribute to neuroendocrine changes which in turn contribute to future morbidity and to the exacerbation of current disease, resulting in earlier mortality in this particular population. Others have suggested that inadequate adrenal functioning may be related to both psychological reactions to exposure to the stress of war and the biologic vulnerability to disease ⁴³. Indeed, chronic stress has been associated with alterations in HPA axis function ⁴⁴ and changes in leukocyte trafficking and function (Chrousos, 1995). However, the mechanisms by which such stress-induced changes might relate to premature mortality are likely to be complex and diverse.

The present study has a number of limitations. First, in observational studies it is not possible to determine causality. It is possible that lower DHEAS and a high cortisol:DHEAS ratio may be

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

markers for some or several unmeasured factors related to mortality, rather than a cause *per se*. For example, a high cortisol:DHEAS ratio might result from extant disease. Low DHEA secretion, for example, is frequently observed in patients with an adrenal cortisol-producing adenoma. However, the present findings for DHEAS and the cortisol:DHEAS ratio survived adjustment for a pre-existing diagnosis of cancer, diabetes and heart disease, and the circulating cortisol levels measured in this cohort are not unusually elevated, nor DHEAS unusually attenuated. Nevertheless, experimental studies would be necessary to establish a causal relationship. Second, the sample was exclusively male so these findings cannot be readily generalised to women. However, given that premenopausal women have lower circulating DHEAS⁴⁵, it is possible that the relationship between cortisol:DHEAS ratio and mortality in women might be even stronger. Third, this study only used a single morning measurement of serum cortisol and DHEAS. Cortisol has a diurnal rhythm which would be best captured through multiple measurements. However, the timing of the present samples was for the most part invariant across participants. Further, DHEAS concentrations remain stable throughout the day and reflect the 24-hour secretion of DHEA^{46,47}.

In conclusion, in a sample of male Vietnam era war veterans, lower DHEAS and a higher cortisol:DHEAS ratio were associated with an increased risk of all-cause, cancer, and other cause mortality. Further, experimental studies would be necessary to elucidate mechanisms further and establish causality. It would be particularly instructive to examine the effects of DHEA supplementation in individuals with lower DHEA/S levels and/or high cortisol:DHEA/S ratios on mortality.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Declaration of Interest: The authors have nothing to disclose.

This research did not receive any specific grant from any funding agency in the public, commercial or not-for-profit sector.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

References

1. Ockenfels MC, Porter L, Smyth J, Kirschbaum C, Hellhammer DH & Stone AA. Effect of chronic stress associated with unemployment on salivary cortisol: overall cortisol levels, diurnal rhythm, and acute stress reactivity. *Psychosom Med* 1995 **57** 460-467.
2. Bauer ME, Jeckel CM & Luz C. The role of stress factors during aging of the immune system. *Ann N Y Acad Sci* 2009 **1153** 139-152.
3. Wade CE, Lindberg JS, Cockrell JL, Lamiell JM, Hunt MM, Ducey J & Journey TH. Upon-admission adrenal steroidogenesis is adapted to the degree of illness in intensive care unit patients. *J Clin Endocrinol Metab* 1988 **67** 223-227.
4. Arlt W, Hammer F, Sanning P, Butcher SK, Lord JM, Allolio B, Annane D & Stewart PM. Dissociation of serum dehydroepiandrosterone and dehydroepiandrosterone sulfate in septic shock. *J Clin Endocrinol Metab* 2006 **91** 2548-2554.
5. Sacco M, Valenti G, Corvi Mora P, Wu FC & Ray DW. DHEA, a selective glucocorticoid receptor antagonist: its role in immune system regulation and metabolism. *J Endocrinol Invest* 2002 **25** 81-82.
6. Hazeldine J, Arlt W & Lord JM. Dehydroepiandrosterone as a regulator of immune cell function. *J Steroid Biochem Mol Biol*.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

7. Butcher SK, Killampalli V, Lascelles D, Wang K, Alpar EK & Lord JM. Raised cortisol:DHEAS ratios in the elderly after injury: potential impact upon neutrophil function and immunity. *Aging Cell* 2005 **4** 319-324.
8. Radford DJ, Wang K, McNelis JC, Taylor AE, Hechenberger G, Hofmann J, Chahal H, Arlt W & Lord JM. Dehydroepiandrosterone Sulfate Directly Activates Protein Kinase C- β to Increase Human Neutrophil Superoxide Generation. *Mol Endocrinol*.
9. Dimopoulou I, Stamoulis K, Ilias I, Tzanela M, Lyberopoulos P, Orfanos S, Armaganidis A, Theodorakopoulou M & Tsagarakis S. A prospective study on adrenal cortex responses and outcome prediction in acute critical illness: results from a large cohort of 203 mixed ICU patients. *Intensive Care Med* 2007 **33** 2116-2121.
10. Buford TW & Willoughby DS. Impact of DHEA(S) and cortisol on immune function in aging: a brief review. *Appl Physiol Nutr Metab* 2008 **33** 429-433.
11. van Niekerk JK, Huppert FA & Herbert J. Salivary cortisol and DHEA: association with measures of cognition and well-being in normal older men, and effects of three months of DHEA supplementation. *Psychoneuroendocrinology* 2001 **26** 591-612.
12. Guder G, Bauersachs J, Frantz S, Weismann D, Allolio B, Ertl G, Angermann CE & Stork S. Complementary and incremental mortality risk prediction by cortisol and aldosterone in chronic heart failure. *Circulation* 2007 **115** 1754-1761.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

13. Sam S, Corbridge TC, Mokhlesi B, Comellas AP & Molitch ME. Cortisol levels and mortality in severe sepsis. *Clin Endocrinol (Oxf)* 2004 **60** 29-35.
14. Christensen H, Boysen G & Johannesen HH. Serum-cortisol reflects severity and mortality in acute stroke. *J Neurol Sci* 2004 **217** 175-180.
15. Van den Berghe G, Baxter RC, Weekers F, Wouters P, Bowers CY, Iranmanesh A, Veldhuis JD & Bouillon R. The combined administration of GH-releasing peptide-2 (GHRP-2), TRH and GnRH to men with prolonged critical illness evokes superior endocrine and metabolic effects compared to treatment with GHRP-2 alone. *Clin Endocrinol (Oxf)* 2002 **56** 655-669.
16. Haffner SM, Moss SE, Klein BE & Klein R. Sex hormones and DHEA-SO₄ in relation to ischemic heart disease mortality in diabetic subjects. The Wisconsin Epidemiologic Study of Diabetic Retinopathy. *Diabetes Care* 1996 **19** 1045-1050.
17. Berr C, Lafont S, Debuire B, Dartigues JF & Baulieu EE. Relationships of dehydroepiandrosterone sulfate in the elderly with functional, psychological, and mental status, and short-term mortality: a French community-based study. *Proc Natl Acad Sci U S A* 1996 **93** 13410-13415.
18. Mazat L, Lafont S, Berr C, Debuire B, Tessier JF, Dartigues JF & Baulieu EE. Prospective measurements of dehydroepiandrosterone sulfate in a cohort of elderly subjects: relationship to gender, subjective health, smoking habits, and 10-year mortality. *Proc Natl Acad Sci U S A* 2001 **98** 8145-8150.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

19. Gleib DA & Goldman N. Dehydroepiandrosterone sulfate (DHEAS) and risk for mortality among older Taiwanese. *Ann Epidemiol* 2006 **16** 510-515.
20. Trivedi DP & Khaw KT. Dehydroepiandrosterone sulfate and mortality in elderly men and women. *J Clin Endocrinol Metab* 2001 **86** 4171-4177.
21. Tilvis RS, Kahonen M & Harkonen M. Dehydroepiandrosterone sulfate, diseases and mortality in a general aged population. *Aging (Milano)* 1999 **11** 30-34.
22. Boscarino JA. Psychobiologic predictors of disease mortality after psychological trauma: implications for research and clinical surveillance. *J Nerv Ment Dis* 2008 **196** 100-107.
23. Araneo B & Daynes R. Dehydroepiandrosterone functions as more than an antiglucocorticoid in preserving immunocompetence after thermal injury. *Endocrinology* 1995 **136** 393-401.
24. Arlt W. Quality of life in Addison's disease-the case for DHEA replacement. *Clin Endocrinol* 2002 **56** 573-574.
25. The Centers for Disease Control Vietnam Experience Study. Postservice mortality among Vietnam veterans. *Jama* 1987 **257** 790-795.
26. Boehmer TK, Flanders WD, McGeehin MA, Boyle C & Barrett DH. Postservice mortality in Vietnam veterans: 30-year follow-up. *Arch Intern Med* 2004 **164** 1908-1916.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

27. Batty GD, Shipley MJ, Mortensen L, Boyle SH, Barefoot J, Grønbaek M, Gale CR & Deary IJ. IQ in late adolescence/early adulthood, risk factors in middle-age, and later all-cause mortality in men: the Vietnam Experience Study. *J Epidemiol Community Health* 2008 **62** 522-531.
28. The Centers for Disease Control Vietnam Experience Study. Health status of Vietnam veterans. I. Psychosocial characteristics. . *Jama* 1988 **259** 2701-2707.
29. The Centers for Disease Control Vietnam Experience Study. Health status of Vietnam veterans. II. Physical Health. . *Jama* 1988 **259** 2708-2714.
30. World Health Organisation. *International Statistical Classification of Diseases and related health problems*. Geneva: WHO, 1992.
31. Barrett-Connor E, Khaw KT & Yen SS. A prospective study of dehydroepiandrosterone sulfate, mortality, and cardiovascular disease. *N Engl J Med* 1986 **315** 1519-1524.
32. Bauer ME. Stress, glucocorticoids and ageing of the immune system. *Stress* 2005 **8** 69-83.
33. Barrett-Connor E & Goodman-Gruen D. The epidemiology of DHEAS and cardiovascular disease. *Ann N Y Acad Sci* 1995 **774** 259-270.
34. LaCroix AZ, Yano K & Reed DM. Dehydroepiandrosterone sulfate, incidence of myocardial infarction, and extent of atherosclerosis in men. *Circulation* 1992 **86** 1529-1535.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

35. Khorram O, Vu L & Yen SS. Activation of immune function by dehydroepiandrosterone (DHEA) in age-advanced men. *J Gerontol A Biol Sci Med Sci* 1997 **52** M1-7.
36. Danenberg HD, Ben-Yehuda A, Zakay-Rones Z & Friedman G. Dehydroepiandrosterone (DHEA) treatment reverses the impaired immune response of old mice to influenza vaccination and protects from influenza infection. *Vaccine* 1995 **13** 1445-1448.
37. Weksler ME. Immune senescence and adrenal steroids: immune dysregulation and the action of dehydroepiandrosterone (DHEA) in old animals. *Eur J Clin Pharmacol* 1993 **45 Suppl 1** S21-23; discussion S43-24.
38. Araneo B, Dowell T, Woods ML, Daynes R, Judd M & Evans T. DHEAS as an effective vaccine adjuvant in elderly humans. Proof-of-principle studies. *Ann N Y Acad Sci* 1995 **774** 232-248.
39. Ben-Yehuda A, Danenberg HD, Zakay-Rones Z, Gross DJ & Friedman G. The influence of sequential annual vaccination and of DHEA administration on the efficacy of the immune response to influenza vaccine in the elderly. *Mech Ageing Dev* 1998 **102** 299-306.
40. Loose D & Van de Wiele C. The immune system and cancer. *Cancer Biother Radiopharm* 2009 **24** 369-376.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

41. Miller AH, Ancoli-Israel S, Bower JE, Capuron L & Irwin MR. Neuroendocrine-immune mechanisms of behavioral comorbidities in patients with cancer. *J Clin Oncol* 2008 **26** 971-982.
42. Howard JM. Common factor of cancer and the metabolic syndrome may be low DHEA. *Ann Epidemiol* 2007 **17** 270.
43. Boscarino JA. Posttraumatic stress disorder and physical illness: results from clinical and epidemiologic studies. *Ann N Y Acad Sci* 2004 **1032** 141-153.
44. Raison CL & Miller AH. When not enough is too much: the role of insufficient glucocorticoid signaling in the pathophysiology of stress-related disorders. *Am J Psychiatry* 2003 **160** 1554-1565.
45. Orentreich N, Brind JL, Rizer RL & Vogelman JH. Age changes and sex differences in serum dehydroepiandrosterone sulfate concentrations throughout adulthood. *J Clin Endocrinol Metab* 1984 **59** 551-555.
46. Arlt W, Justl HG, Callies F, Reincke M, Hubler D, Oettel M, Ernst M, Schulte HM & Allolio B. Oral dehydroepiandrosterone for adrenal androgen replacement: pharmacokinetics and peripheral conversion to androgens and estrogens in young healthy females after dexamethasone suppression. *J Clin Endocrinol Metab* 1998 **83** 1928-1934.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

47. Arlt W, Haas J, Callies F, Reincke M, Hubler D, Oettel M, Ernst M, Schulte HM & Allolio B. Biotransformation of oral dehydroepiandrosterone in elderly men: significant increase in circulating estrogens. *J Clin Endocrinol Metab* 1999 **84** 2170-2176.

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Table 1: Univariate hazard ratios (95% confidence intervals) predicting all-cause mortality.

		All-cause mortality (N = 236)	
		HR (95% CI)	<i>p</i>
Age at medical examination (years)		1.04 (0.99 – 1.09)	.13
Units of alcohol per week		1.01 (1.01 – 1.02)	< .001
Systolic Blood Pressure (mmHg)		1.02 (1.01 – 1.03)	.001
Cortisol (µg/dL) logged		1.72 (1.13 – 2.64)	.01
DHEAS (µg/dL) logged		0.50 (0.38 – 0.65)	<.001
Cortisol : DHEAS logged		2.07 (1.63 – 2.64)	<.001
Place of service	Other overseas	0.71 (0.51 – 0.98)	.04
	US only	0.76 (0.53 – 1.08)	.12
	Ever in Vietnam	referent	-
Ethnicity:	Black	2.28 (1.67 – 3.13)	<.001
	Other	1.88(1.22 – 2.92)	.004
	White	referent	-
Household income in midlife	<\$20,000	4.18 (2.62 – 6.66)	<.001
	-\$40,000	2.20 (1.38 – 3.51)	.001
	>\$40,000	referent	referent
Smoking Status:	Current smoker	2.01 (1.43 – 2.83)	< .001
	Ex smoker	0.94 (0.62 – 1.44)	.78
	Non smoker	referent	referent
Marital Status:	Never married	2.53 (1.75 – 3.66)	< .001
	Divorced/separated/widowed	2.32 (1.73 – 3.10)	< .001
	Married	referent	referent
Physical Illness diabetes/hypertension/cancer or CHD	Yes	2.38 (1.78 – 3.18)	< .001
	No	referent	referent

Post-print, not final published version. Cite this article as: Phillips, A.C., Carroll, D., Gale, C.R., Lord, J.M., Arlt, W., & Batty, G.D. (2010). Cortisol, dehydroepiandrosterone sulphate, their ratio and all-cause and cause-specific mortality in the Vietnam Experience Study. *European Journal of Endocrinology*, 162, 919-923. <http://dx.doi.org/10.1530/EJE-09-1078>

Table 2: Univariate hazard ratios (95% confidence intervals) predicting mortality from CVD and cancer

		Died: CVD (N = 63)		Died: Cancer (N =47)	
		HR (95% CI)	<i>p</i>	HR (95% CI)	<i>p</i>
Age at medical examination (years)		1.13 (1.02 – 1.24)	.02	1.15 (1.03 – 1.29)	.01
Units of alcohol per week		1.01 (0.99 – 1.02)	.29	1.01 (0.99 – 1.02)	.26
SBP (mmHg)		1.03 (1.02 – 1.05)	<.001	1.02 (0.99 – 1.04)	.10
Cortisol (µg/dL) logged		2.21 (0.96 – 5.06)	.06	0.86 (0.34 – 2.18)	.74
DHEAS (µg/dL) logged		0.77 (0.44 – 1.35)	.36	0.37 (0.21 – 0.64)	<.001
Cortisol : DHEAS		1.62 (1.00 – 2.62)	.05	2.15 (1.26 – 3.66)	.005
Place of service	Other overseas	0.46 (0.22 – 0.95)	.04	1.08 (0.55 – 2.09)	.82
	US only	0.82 (0.43 – 1.56)	.54	0.88 (0.40 – 1.95)	.76
Ethnicity	Ever in Vietnam	referent	referent	referent	referent
	Black	1.98 (1.05 – 3.76)	.04	1.12 (0.47 – 2.64)	.80
	Other	2.11 (0.95 – 4.69)	.07	0.68 (0.17 – 2.83)	.60
Household income in midlife	White	referent	referent	referent	referent
	<\$20,000	3.74 (1.55 – 9.03)	.003	1.37 (0.54 – 3.48)	.51
	-\$40,000	2.12 (0.88 – 5.12)	.09	1.76 (0.77 – 4.02)	.18
Smoking Status:	>\$40,000	referent	referent	referent	referent
	Current smoker	2.14 (1.07 – 4.30)	.03	3.49 (1.35 – 8.99)	.009
	Ex smoker	1.35 (0.61 – 3.00)	.47	1.97 (0.69 – 5.67)	.21
Marital Status:	Non smoker	referent	referent	referent	referent
	Never married	1.40 (0.59 – 3.30)	.44	0.54 (0.13 – 2.23)	.42
	Divorced/separated/widowed	1.95 (1.12 – 3.41)	.02	1.36 (0.69 – 2.69)	.37
Physical Illness diabetes/hypertension/cancer or CHD	Married	referent	referent	referent	referent
	Yes	3.60 (2.14 – 6.04)	<.001	2.05 (1.04 – 4.02)	.04
	No	referent	referent	referent	referent

Table 3: Univariate hazard ratios (95% confidence intervals) predicting mortality from external and other causes of death

		Died: External (N = 63)		Died: Other (N =47)	
		HR (95% CI)	<i>p</i>	HR (95% CI)	<i>p</i>
Age at medical examination (years)		0.93 (0.83 – 1.04)	.20	0.98 (0.89 – 1.07)	.64
Units of alcohol per week		1.01 (0.99 – 1.02)	.19	1.02 (1.01 – 1.02)	<.001
SBP (mmHg)		0.98 (0.96 – 1.01)	.14	1.02 (1.00 – 1.04)	.02
Cortisol (µg/dL) logged		1.86 (0.74 – 4.66)	.18	2.08 (0.98 – 4.45)	.06
DHEAS (µg/dL) logged		0.76 (0.40 – 1.41)	.38	0.34 (0.22 – 0.53)	<.001
Cortisol : DHEAS		1.54 (0.90 – 2.63)	.11	2.95 (1.98 – 4.40)	<.001
Place of service	Other overseas	0.57 (0.27 – 1.18)	.13	0.84 (0.49 – 1.46)	.54
	US only	0.68 (0.31 – 1.46)	.32	0.69 (0.36 – 1.32)	.26
Ethnicity	Ever in Vietnam	referent	referent	referent	referent
	Black	1.08 (0.46 – 2.55)	.86	5.03 (3.08 – 8.21)	<.001
	Other	1.65 (0.65 – 4.18)	.29	3.07 (1.49 – 6.33)	.002
	White	referent	referent	referent	referent
Household income in midlife	<\$20,000	4.57 (1.60 – 13.20)	.005	9.35 (3.37 – 25.94)	<.001
	-\$40,000	2.63 (0.91 – 7.59)	.07	2.63 (0.91 – 7.59)	.07
	>\$40,000	referent	referent	referent	referent
Smoking Status:	Current smoker	1.87 (0.89 – 3.93)	.10	1.60 (0.93 – 2.73)	.09
	Ex smoker	1.20 (0.50 – 2.84)	.68	0.30 (0.12 – 0.75)	.01
	Non smoker	referent	referent	referent	referent
Marital Status:	Never married	1.97 (0.87 – 4.47)	.10	7.92 (4.41 – 14.22)	<.001
	Divorced/separated/widowed	1.57 (0.81 – 3.05)	.18	5.26 (3.08 – 9.00)	<.001
	Married	referent	referent	referent	referent
Physical Illness diabetes/hypertension/cancer or CHD	Yes	1.61 (0.81 – 3.22)	.17	2.26 (1.35 – 3.82)	.002
	No	referent	referent	referent	referent