

Examining correlates and consequences of sleep duration in a Latino community

Guadalupe X. Ayala, PhD, MPH¹

Jose Loredó, MD²

Elva Arredondo, PhD¹

Greg Talavera, MD, MPH¹

Kevin Patrick, MD, MS²

John P. Elder, PhD, MPH¹

¹*San Diego State University*

²*University of California, San Diego*

Research supported by the Centers for Disease Control and Prevention,
San Diego Prevention Research Center

Sleep

- Prevalence of short sleep duration (< 7 hrs) is estimated at 15%.¹
 - Short sleep duration is more common among low income and less educated.¹
 - Short sleep duration is more common in the inner city versus non-urban areas.²
- Prevalence of long sleep duration (> 8 hrs) is estimated at 9%.
 - Long sleep duration is more common among the unemployed.³

¹Stamatakis et al., 2007

²Hale et al., 2007

³Kronholm et al., 2006

Sleep and Health

- Short sleep duration is associated with obesity and chronic illness,^{1,2} and poor health in young adults.³
- Both short and long sleep duration are associated with hypertension,⁴ coronary heart disease,⁵ and mortality,⁶ although not consistently.⁷
- However, sleep duration does not appear to be related to quality of well-being.⁸

¹Singh et al., 2005

²Vioque et al., 2000

³Steptoe et al., 2006

⁴Gottlieb et al., 2006

⁵Ayas et al., 2003

⁶Patel et al., 2004

⁷van den Berg et al., 2007

⁸Jean-Louis et al., 2000

Current Study

- Primary objective:
 - Examine association between diagnosed sleep problems and various health conditions
 - Examine association between sleep duration and various health conditions
- Secondary objective:
 - Examine socio-cultural correlates of sleep duration to inform future intervention research

Methods

Study Design

- Random digit dial
 - Telephone list covering 5 zip code areas
 - Hispanic surnames
- Eligibility
 - Self-identified Latino/Hispanic
 - Residence in one of 5 zip code areas
 - ≥ 18 and < 70 years of age
- Response rate
 - Head of household
 - Snowball sample – second adult

Measures

- Demographics
 - Acculturation
 - Marin 8-item scale; higher score = more acculturated
 - Years in the U.S. (< 15 yrs versus \geq 15 yrs)
 - Language of interview (Spanish vs. English)
 - Birthplace (MX versus U.S.)
 - Social mobility
 - 4 items assessing perceptions of own financial situation compared with 12 months ago, 3 years from now, with parents, and future of children; higher score = upwardly mobile
 - Sleep
 - Physician diagnosed sleep problems (yes or no)
 - 2 items from Pittsburgh Sleep Quality Index; average number of hours sleeps on weekdays and weekends
- } Composite created representing 4 groups

Procedures

- Interview conducted in respondents' language of choice (59% in Spanish)

- Interviews lasted between 22 minutes to 2 hours (Mean = 42 minutes; SD = 12 minutes)

Results

Response rate (H of H)

Cooperation
rate of 62%

Response rate (Snowball)

Participant Characteristics

	N=672
Mean age (SD)	39.2 (13.4)
% Female	71%
% Married	58%
% High school educated	61%
% Employed	54%
Mean social mobility (SD) (<i>Range 1 to 3=high</i>)	2.58 (0.4)
Acculturation group (<i>from more to less</i>)	
US-born, English	27%
Mx-born, English, > 15yrs	13%
MX-born, Spanish, > 15 yrs	30%
MX-born, Spanish, < 15 yrs	24%

Sleep Patterns

- Sleep duration ranged from 4 to 14 hours/night.
 - Median = 7 hours on average workday
 - Median = 8 hours on average day off

- Sleep duration categorized as
 - 30% Short (<7 hrs)
 - 52% Mid-range (7-8 hrs)
 - 18% Long (>8 hrs).

- Those with a short sleep duration were more likely to report a physician-diagnosed sleep problem ($p \leq .001$). *Short sleep seems to be a problem.*

Clinical importance of sleep

Sleep problems and Chronic Illnesses

Co-morbidity with sleep problems is consistent.

Diabetes	9%	19%	<.001
CVD	4%	11%	<.001
Hypertension	19%	34%	<.001
High cholesterol	16%	34%	<.001
Asthma	7%	12%	<.05
Cancer	3%	6%	<.05
Arthritis	14%	41%	<.001
Depression	7%	45%	<.001

Sleep duration and Chronic Illnesses

Physician-diagnosed health condition	Short < 7 hrs	Mid-range 7-8 hrs	Long > 8 hrs
Hypertension*	25%	24%	13%
High cholesterol**	28%	18%	14%
Asthma*	12%	7%	4%
Arthritis***	27%	19%	7%
Depression*	22%	14%	13%
<p>*p<.05, **p<.01, ***p<.001 No association with diabetes, CVD, and cancer.</p>			

Socio-cultural associations with sleep duration

Sleep duration & Acculturation

	Short < 7 hrs	Mid-range 7-8 hrs	Long > 8 hrs	Sig.
Mean acculturation score (SD)	2.3 (0.9)	2.1 (0.9)	2.2 (0.9)	<.05
In U.S. \geq 15 years	82%	73%	63%	<.001
English interview	50%	36%	41%	<.01
Foreign-born	67%	70%	69%	n.s.

Higher levels of acculturation, living more than 15 years in the U.S., and speaking English were associated with short sleep.

Compared with mid-range sleepers, ...

	Short sleep	Long sleep
Married (% married vs not)	n.s.	21% vs 32% (p<.01)
Education	n.s.	n.s.
Employment	n.s.	21% vs 31% (p<.05)
Social Mobility (% low vs. high)	40% vs 33% (p<.05)	20% vs 30% (p<.01)
US-born, English	43%	n.s.
Mx-born, English, > 15 yrs	47%	
MX-born, Spanish, > 15 yrs	37%	
MX-born, Spanish, < 15 yrs	26%	
Acculturation group	(p<.01)	

Reference is normal sleep duration; controlled for age in all analyses

Acculturation, Social Mobility, and Sleep Duration

e7

Among Mx-born, Spanish-speakers, < 15 yrs in U.S. = Least Acculturated

Low social mobility associated with short sleep and high social mobility associated with long sleep.

Slide 20

e7

I'm not clear how this slide shows associations

earredondo, 10/29/2007

Acculturation, Social Mobility, and Sleep Duration

Among Mx-born, Spanish-speakers, ≥ 15 yrs in U.S. = Next most Acculturated

Low social mobility associated with short sleep.

Acculturation, Social Mobility, and Sleep Duration

- No significant interactions between acculturation, social mobility, and sleep duration among
 - Mx-born, English speakers, > 15 yrs in U.S.
 - US-born, English speakers

Discussion

- The prevalence of short sleep was higher than in a recently published study (30% vs 15%).¹
- Similar to a previous study, short sleep duration was associated with lower SES.¹
- Consistently with a number of studies, short sleep was associated with a greater prevalence of several health conditions.²⁻⁴

¹Stamatakis et al., 2007

²Singh et al., 2005

³Vioque et al., 2000

⁴Steptoe et al., 2006

Discussion

- Among the two least acculturated groups, low social mobility compounded risk for short sleep duration.
- Among the least acculturated group, high social mobility was associated with long sleep duration.
- Long sleep was more common among the unmarried and unemployed.

Strengths and Limitations

Strengths

- ❑ Random sample of community members
- ❑ One of first studies to examine socio-cultural correlates

Limitations

- ❑ Self-reported data
- ❑ Single ethnic/cultural group

Conclusions

- Interventions are needed that target improvement in short sleep duration
- Interaction between short sleep duration and low social mobility among new immigrants needs to be confirmed with a larger sample

Thank you

For more information about this research:

Guadalupe X. Ayala

ayala@mail.sdsu.edu

www.sdprc.org & www.sdsuach.org

619-594-6686