Hank you adam

ABSTRACT
A valid evaluation of physical activity in older adults is of public health importance because the examination of its role is imperative for the progression of knowledge regarding associations of physical activity and health outcomes. Two self-report measures of physical activity, the Physical Activity Scale for the Elderly (PASE) and the Community Healthy Activities Model Program for Seniors (CHAMPS), were compared against an objective measure, the SenseWear Pro Armband (SWA), to identify an optimal self-report tool to measure physical activity in older adults overall, and across physical function levels. A total of 65 community-dwelling older adults (mean age 78.2±5.6 years, 85% white, 58% female, mean BMI 26.6±4.1 kg/m2) completed the PASE, CHAMPS, Health ABC modified short physical performance battery (SPPB), usual paced 400m walk and SWA over two clinic visits 8 to 14 days apart. Spearman correlations, adjusted for age and sex, and stratified by physical function (SPPB≥10, n=52; SPPB<10, n=14. To further examine the impact of function on choice of self-reported physical activity tool, tertiles of usual paced 400m walk times were used to denote higher function (≤357.75s, n=21), moderate function (>357.75s to ≤410.48s, n=21), and lower function (>410.48s, n=21). The CHAMPS was more highly correlated with SWA than PASE, r=0.39, p=0.001 versus r=0.24, p=0.05, respectively. The CHAMPS was moderate-highly correlated with SWA in subgroups of lower functioning for both SPPB and usual paced 400m walk, r=0.70, p=0.003 and r=0.70, p=0.002, respectively. For higher functioning older adults based on SPPB, the CHAMPS performed slightly better than PASE, r=0.33, p=0.03 versus r=0.23, 0.13, respectively. PASE was better associated with SWA than CHAMPS (r=0.61, p=0.004; r=0.34, p=0.14) for moderate functioning older adults based usual paced 400m time. When an objective measure of physical activity is not practical, the CHAMPS questionnaire appears to be a better multifaceted tool than the PASE at all physical function levels. This finding is of public health importance because it can foster our ability to measure physical activity levels in older adults in order to evaluate its role in the disablement pathway.

TABLE OF CONTENTS

xpreface

11.0
Introduction

11.1
Aging population and mobility impairment

21.2
physical activity, healthy aging, and physical function

41.3
measurement of physical activity in older adults

61.4
Public health significance

81.5
objective

92.0
methods

92.1
study population

102.2
self-report physical activity measures

112.2.1
The Physical Activity Scale for the Elderly (PASE)

132.2.2
The Community Healthy Activities Model Program for Seniors (CHAMPS)

142.3
Objective physical activity measure

162.4
assessment of physical function

162.4.1
Health ABC modified Short Physical Performance Battery (SPPB)

172.4.2
Usual paced 400m walk

182.5
potential covariates

192.6
data analysis

203.0
results

254.0
discussion

31bibliography

List of tables
Table 1. Comparison of self-reported measures of physical activity…………………………….11
Table 2. Demographic characteristics of study population stratified by physical function ……………………………………………………………………………………………………21
Table 3. Associations between the SWA and PASE/CHAMPS by physical function (modified SPPB) adjusted for age and sex…...……………………………………………………………..24
Table 4. Associations between the SWA and PASE/CHAMPS by physical function (usual paced 400m walk) adjusted for age and sex………………………...…………………………………..24

List of figures

Figure 1. Recruitment Flow Diagram……………………………………………………………10
Figure 2. Correlation between SWA and PASE adjusted for age and sex………………………22
Figure 3. Correlation between SWA and CHAMPS adjusted for age and sex………………….22
Figure 4. Correlation between PASE and CHAMPS……………………………………………23

preface
I would like to thank my family for supporting me during my time in graduate school and understanding that my absence was only temporary. I would like to express appreciation to my faculty advisor Dr. Nancy Glynn, for providing endless guidance and insight throughout this process, as well as my entire graduate career. I would also like to thank my essay committee Dr. Elsa Strotmeyer and Dr. Candace Kammerer for their encouraging words and feedback. Their willingness to assist me was paramount to the success and timely completion of this essay.
1.0 Introduction

1.1 Aging population and mobility impairment
With longer life spans and aging baby boomers, older adults are growing in number and proportion compared to previous generations.1 Over the next forty-five years, the total number of Americans aged 65 years and older will be more than 92 million and they will comprise approximately 22% of the United States population.2 The public health community, social services, and health care systems will need to accommodate this increase in number of elders and acknowledge specific concerns of this population that may contribute to premature death and disability. Limitations in mobility are one of the most taxing considerations in older adults and the public health community.

Mobility, or the ability to “walk safely and independently”3, is essential for older adults to thrive in health and well-being. Mobility has more clearly been defined as “movement in all of its forms, engaging in other activities associated with work and play, exercising, driving a car, and using other forms of passenger transport”.4 Mobility impairment, or limitations in mobility, has been shown to predict broader disability, including decrease in activities of daily living and loss of independence in older adults.5,6 This loss of mobility is typically an ongoing change from most favorable physical function in youth to a less favorable level of physical function as aging occurs. Ultimately, this subgroup of older adults are at higher risk of dependence in activities of daily living in addition to adverse health outcomes such as depression, cardiovascular disease, cancer, and injuries associated with falls and automobile accidents.7,8,9 These events all can lead to an increased risk of death.4,9-11
1.2 physical activity, healthy aging, and physical function
The relationship between physical activity and healthy aging has been a long-standing topic of interest in the research community. Epidemiological studies indicate that increased physical activity, in general, in older adults can lead to more favorable health outcomes such as increased physical capacity and a reduced the risk of comorbidity and even mortality.11-17 Evidence exists from the Lifestyle Interventions and Independence for Elders (LIFE) study and the Health, Aging, and Body Composition (Health ABC) study that any type of physical activity is better than no physical activity for protection against mobility impairment and other physical function limitations.13,14 This association between physical activity and prevention of physical limitations can be understood in the context of the disablement process.

Verbrugge and Jette describe the disablement process as how chronic and acute conditions affect functioning in specific body systems, generic physical and mental actions, and activities of daily life, as well as how the personal and environmental factors speed or slow disablement (e.g. risk factors, interventions, etc.).18 Physical activity plays an important role in the prevention or delay of the disablement process caused by aging. A recent meta-analysis showed that physical activity is an effective strategy in preventing and reducing disability, maintaining independence and reducing health care cost in aging societies.19 The investigators reported that physical activity in older adults at moderate/high levels reduced risk incident disability by 49% and risk progressive disability by 45%.19
The Lifestyle Interventions and Independence for Elders Pilot (LIFE-P) investigated the relationship between physical function and moderate-to-vigorous physical activity in 424 older adults aged 70-89 years at risk for mobility-disability.20 The LIFE-P study used the Short Physical Performance Battery (SPPB) and the 400m walk test to determine baseline levels of physical function.21 The Community Healthy Activities Model Program for Seniors (CHAMPS) questionnaire was used to measure self-reported moderate-to-vigorous physical activity (MVPA) levels in participants.21 The investigators found that self-reported MVPA was associated with physical function on both the SPPB and 400m walk test, with mean SPPB scores for participants reporting ≥150 min/week of MVPA significantly higher (7.96 ± 1.16) than those reporting <150 min/week of MVPA (7.38 ± 1.47; p=0.0006). The mean 400m walk time for participants reporting <150 min/week of MVPA was significantly higher (8.37 ± 1.95 min) than those reporting ≥150 min/week of MVPA (7.55 ± 1.56 min; p=0.0003).20
A more recent literature review of mobility limitations in older adults suggested that addressing functional deficits with physical activity can improve physical function and quality of life for older adults with mobility impairment.22 However, many older adults are well-functioning and have minimal mobility impairment. For this reason, it is important to differentiate between the different levels of physical function when considering effects of physical activity. Levels of physical function in older adults are measured on a spectrum ranging from lower level functioning to higher level functioning. For example, the SPPB is used to assess a broad range of lower extremity function in older adults23; however, there is evidence that the SPPB does not distinguish ability at the higher end of the spectrum24. For these higher level functioning adults, the Health ABC modified battery (modified SPPB) is often used.25
1.3 measurement of physical activity in older adults

A valid evaluation of physical activity in older adults is imperative for the progression of knowledge regarding associations of physical activity and health outcomes. There are both subjective and objective tools available for measuring physical activity in older adults. Both types of measurements of physical activity can be beneficial and problematic.

Subjective measures, such as self-report questionnaires, can be administered for a low cost, using minimal time, and minimal participant burden; however, these self-report questionnaires are prone to recall bias and can be inaccurate for capturing irregular and low-intensity physical activity.26 Two common subjective tools used in measuring physical activity in older adults are the Physical Activity Scale for the Elderly (PASE) and the Community Healthy Activities Model Program for Seniors questionnaires. Both the PASE27 and the CHAMPS28 have been validated against the doubly labeled water (DLW) method to classify healthy older adults into levels of physical activity. For the PASE, the physical activity ratio, or the ratio of total energy expenditure and resting metabolic rate, as measured by the DLW method, was significant and moderate-highly correlated with the PASE score (r=0.68, p<0.01).27 For the CHAMPS, the physical activity energy expenditure, as measured by the DLW method, was borderline significant and weakly correlated with the CHAMPS score (r=0.28, p=0.04).28 Although the CHAMPS was weakly associated with DLW physical activity energy expenditure, it was the only questionnaire, of three self-report questionnaires examined, that was significantly correlated.28 These associations indicate that these two questionnaires are adequate for use in epidemiologic studies.27,28
In addition to these self-report questionnaires of physical activity, questionnaires are available to measure sedentary behavior and sedentary time in older adults.29 Although the PASE and CHAMPS capture sedentary behavior, it is not included in the scoring of these two questionnaires; furthermore, they are not intended to measure sedentary time. For the PASE, two sedentary behavior questions are asked which include sitting activities such as reading, watching TV or doing handcrafts and work/volunteer, mainly sitting with slight arm movements. The CHAMPS is more extensive, asking twelve questions about sedentary behaviors including using a computer, doing woodwork/needlework/drawing, and reading. Of the two questionnaires, the CHAMPS queries multiple types of sedentary behavior as well as the duration of each item, whereas the PASE does not. Further, the CHAMPS may be the better tool of the two for assessing sedentary behavior. Because sedentary behavior has independent effects from physical activity on mobility disability in older adults30, this is beyond the scope of this essay.

Objective measures are often used to validate self-reported measurements.26 These are considered the “gold standard” for obtaining physical activity data, as they are less prone to response and recall biases; however, these measures are higher in cost, more time consuming, and are higher in participant burden.26 Also, there is a lack of consensus regarding cut points to categorize activity levels using objective measures. Devices, such as accelerometers and pedometers, are often used for measuring physical activity in older adults.31 Although, these types of devices provide epoch lengths, cut points, and thresholds for physical activity, they cannot distinguish between intensity levels of physical activity and may not be suitable for certain types of physical activity (e.g. water sports, resistance exercise, cycling, etc.).26 More recently, the SenseWear Armband (SWA) has emerged as an objective device for measuring physical activity in older adults in epidemiologic studies. Mackey et al., validated the SWA estimate of physical activity energy expenditure against the DLW method for measuring both total energy expenditure and activity energy expenditure in older adults in 19 older adults, mean age 82 years, participating in an ancillary study to Health ABC.32 The associations between the SWA total energy expenditure and activity energy expenditure and the DLW method were significant and highly correlated, respectively (r=0.89, p<.001; r=0.76, p<.001).32
In addition to measuring physical activity intensity and time, the SWA is also capable of measuring sedentary behavior and sedentary time in older adults. However, to be comparable with the self-reported measures, we set a threshold of intensity level for duration of physical activity from the SWA to capture activities >1.5 METS.

1.4 Public health significance
Mobility impairment has a significant burden on the health care system. The direct and indirect medical costs in patients with mobility impairment and subsequent mobility disability can be astounding.
To further put this burden into perspective, Hardy et al. examined a nationally representative sample of Medicare beneficiaries aged 65 and older (N=5493) to determine the association between mobility disability, defined as self-reported limitations in walking ¼ mile, and health care utilization and costs.33 Health care costs and hospitalization rates in 2004, adjusted for age, sex, race/ethnicity, marital status, education, income, insurance status, chronic conditions, smoking status, body mass index, basic and instrumental activities of daily living, and self-rated health were as follows: Older adults reporting no difficulty, difficulty, and unable walking ¼ mile had an annual cost of $9,510 (8,800-10,210), $12,280 (11,170-13,390), and $13,420 (11,730-15,120), respectively.33 Reported out-of-pocket costs were $1,750 (1,600-1,910), $2,030 (1,790-2,260), and $1,850 (1,610-2,100), respectively.33 Hospitalizations rates per 100 persons reporting no difficulty, difficulty and unable walking ¼ mile were 25.1 (21.8-28.4), 39.2 (34.0-44.3), and 47.3 (40.6-54.0), respectively.33 Overall the study reported, for 15.4 million Medicare beneficiaries with limited ability to walk ¼ mile, the additional health care burdens amount to over $42 billion in additional health care costs and over $2 million additional hospitalizations.33
The risk of falls is related and contributes to mobility disability.34-36 For falls among older adults, the U.S. health care system paid $30 billion in direct medical costs, when adjusted for inflation in 2010.37,38 Of the 33% of adults aged 65 and older that fall each year, 20% to 30% of them endure moderate to severe injuries that restrict their mobility and/or independence, and increase their risk of death.37,39,40
Mobility impairment in older adults can be delayed and is often preventable.13,14 Physical activity interventions are available, such as aerobic, strength, flexibility, and balance training21, intense exercise therapy41, and aquatic exercise42, to name a few. These interventions vary by methods, intensity, and resources available.41-43 There are several challenges in the application and implementation of physical activity programs in older adults. These challenges may include performing lighter activities, which are more difficult to measure, performing activities on an irregular basis, making it more difficult to recall, and also memory and cognitive issues that may also interfere with recall.44 Despite the challenges, the knowledge gained regarding measuring physical activity in older adults can establish associations between physical activity and health outcomes and be used to develop interventions. By placing the emphasis on age-related mobility impairment prevention, we can decrease disability risk.

1.5 objective

The objective of this cross-sectional study is to compare two frequently used self-report measures of physical activity against an objective measure of physical activity in order to identify an optimal self-report tool to measure physical activity in older adults, based on varying physical function levels. We hypothesize that for lower functioning older adults, the CHAMPS will have a better association with the SWA than the PASE, primarily due to key methodological differences between the two measures of self-report. Conversely, for higher functioning older adults, we hypothesize that the PASE may perform better against the objective measure (SWA) than the CHAMPS, again, due to key methodological differences that tend to favor the PASE.
2.0 methods
2.1 study population
The data for this study is from the Developmental Epidemiologic Cohort Study (DECOS) conducted at the University of Pittsburgh and approved by the University of Pittsburgh Institutional Review Board. The DECOS study population consisted of community-dwelling older adults, ages 70 years and older, from the Pittsburgh area. As shown in Figure 1, participants were recruited using the Pittsburgh Claude D. Pepper Older Americans Independence Center Research Registry; 430 recruitment letters were mailed in batches of 50 across a range of self-reported function. A total of 136 individuals responded and were telephone screened for: 1) age 70 yr and over, 2) self-reported health contraindication to physical testing, and 3) inability to perform basic mobility tasks (e.g. severe pain, aching, or stiffness while walking). A total of 97 individuals were eligible, with 68 participants enrolled, 14 cancelling out before Visit 1, one refused to sign consent, and 14 were placed on a waiting list because the study was full. The other 39 individuals who contacted us were either ineligible (n=22) or refused screening once the study was explained (n=17).
	
	
	430 recruitment letters mailed
	
	
	
	

	
	
	↓
	
	
	
	

	
	
	136 individuals agreed to be screened
	
	

	
	
	↓
	
	↓
	
	

	14 cancelled out / 1 refused to consent / 14 on waiting list
	←
	97 individuals were eligible
	
	39 individuals were ineligible/refused
	→
	22 ineligible / 17 refused

	
	
	↓
	
	
	
	

	
	68 participants enrolled
	
	
	

Figure 1. Recruitment Flow Diagram
Exclusion criteria included: current cancer treatment, lung or cerebrovascular disease, knee or hip replacement, heart of spinal surgery, myocardial infarction within the last 6 months, or pain in the chest while walking within the past 30 days. Participants were also excluded if they had a Modified Mini-Mental State Exam45 score of <80, which was administered during the first clinic visit. Participants were informed of all measures in detail and written informed consent was provided before participation in the study. The study was structured as two clinic visits scheduled 8 to 14 days apart.
2.2 self-report physical activity measures
Two self-report physical activity measures, the Physical Activity Scale for the Elderly (PASE) and the Community Healthy Activities Model Program for Seniors (CHAMPS), were collected in DECOS. Both questionnaires were administered to participants at Clinic Visit 1. Characteristics of the self-reported measures are outlined in Table 1.
Table 1. Comparison of self-reported measures of physical activity
	
	Physical Activity Scale for the Elderly (PASE)
	Community Healthy Activities Model Program Study (CHAMPS)

	Application
	Measures age-specific physical activity levels in older adults
	Outcome measure of a physical activity promotion intervention

	Administration
	Self, telephone, or face-to-face
	Self, telephone, or face-to-face

	Completion time
	5 minutes
	15 minutes

	Time frame
	Past 7 days
	Typical week in past month

	Number of items
	12
	40 plus additional blanks for "other"

	Scoring
	Total PASE score = (time spent in each activity (hours/week) or participation (yes/no) X PASE weight*) summed for all activities
	Total CHAMPS score = (activity performed (times/week) X midpoint (hours/week) summed for all activities ≥ 2 METs**

	Derived measures
	Assessed time spent includes: walking outside home, light, moderate and strenuous sports/recreation, muscle strength and endurance exercises
	Moderate and greater intensity physical activities includes: walking briskly, jogging, dancing, golfing-walking, singles/doubles tennis, riding bicycle/stationary cycle, swimming, water exercises, aerobic exercise, heavy housework and gardening

	
	Assessed any participation includes: light and heavy housework, home repairs, lawn or yard work, outdoor gardening, care giving, and work for pay or as a volunteer
	All activity measures includes the above plus walking leisurely, golfing with a cart, light housework, yoga, stretching/flexibility, and general conditioning exercises

	
	
	Caloric expenditure per week in moderate or greater intensity physical activities

	
	
	Frequency of activity per week in all physical activities

	*PASE weight is derived from regressing a component score developed Caltrac, MET total from activity diaries, and global self-reports of activity on responses to PASE

	**A MET (metabolic equivalent task) is used in recording the intensity of a physical activity; Sedentary: 1 MET, Low-light: MET > 1 and ≤ 2, High-light: MET > 2 and < 3, Moderate-to-vigorous: MET ≥ 3

2.2.1 The Physical Activity Scale for the Elderly (PASE)
The Physical Activity Scale for the Elderly (PASE) is a survey designed specifically to assess physical activity in epidemiologic studies of persons age 65 years and older.46 It is used to evaluate levels of physical activity, factors associated with physical activity and the association between physical activity and health.46 The PASE encompasses self-reported leisure time activity, household activity, and occupational activity over a seven day period of time that can be administered by self, interview, or telephone. (Table 1)
Participants were asked to report the number of days per week the activity was performed and then the number of hours per day the activity was performed for leisure time, household and occupational activities. Leisure time activities such as sitting, walking outside the home, engaging in light, moderate, and strenuous sports and recreational activities, and exercises to increase muscle strength and endurance were reported as never (0 days/wk), seldom (1-2 days/wk), sometimes (3-4 days/wk), and often (5-7 days/wk). Time spent performing the activity was reported as less than one hour, between 1 and 2 hours, 2-4 hours, and more than 4 hours. Household activities such as light housework, heavy housework, home repairs, lawn/yard work, outdoor gardening, and caring for another person were reported as “yes” (2) or “no” (1). Work-related activity such as working for pay/volunteer was reported as “yes” (2) or “no” (1). If “yes” was reported, the number of hours per week were reported along with the categories describing the amount of physical activity required including: (1) mainly sitting with slight arm movements, (2) sitting or standing with some walking, (3) walking, with some handling of materials less than 50 pounds, and (4) walking with heavy manual work handling materials greater than 50 pounds.

The PASE score was calculated by multiplying the time spent performing each activity (hrs/wk) or participation (yes/no) by the item weights and summed for all activities.47 The score does not include responses from the first question about sitting activities. The item weights for PASE were derived by regression of a physical activity principal component score based on 3-day motion sensor counts, a 3-day physical activity diary and a global activity self-assessment from a sample of 277 community-dwelling older adults, mean age 73 years.46
2.2.2 The Community Healthy Activities Model Program for Seniors (CHAMPS)

The Community Healthy Activities Model Program for Seniors (CHAMPS) is a questionnaire that assesses physical activity levels in older adults.48 The survey is often used to measure an increase or decrease in physical activity in older adults for evaluation of interventions.48 The CHAMPS consists of self-reported physical activities ranging from lighter (e.g. leisurely walking, water exercises, and stretching) to more vigorous activities (e.g. tennis, jogging, basketball, soccer, and racquetball) over a four week period of time that can be administered by self, interview, or telephone. Participants were asked to report “yes/no” to performing the activity at least once a week for the past four weeks. If participant reported “yes”, then he/she was asked how many times a week the activity was performed, and how many total hours a week were spent doing the activity. Total hours per week were reported as less than 1 hour, 1-2½ hours, 3-4½ hours, 5-6½ hours, 7-8½ hours, and 9 or more hours. (Table 1)
The CHAMPS questionnaire characterized each line item using a metabolic equivalent task, or MET. METs are used in recording the intensity level of a physical activity. Intensity levels of physical activity were reported as: sedentary = 1 MET, low-light = MET > 1 and ≤ 2, high-light = MET > 2 and < 3, moderate-to-vigorous = MET ≥ 3. For moderate-to-vigorous (MET ≥ 3) activities, line items were bolded and italicized to emphasize to the interviewer that further prompting is needed. If the participant answered “yes” to one of the bolded and italicized line items, then the interviewer would inquire further, “When performing the activity, did you sweat, was your breathing labored, and did you feel your heart racing?” The bolded and italicized line items allow the interviewer to make certain the participant is reaching a level of moderate-to-vigorous activity. If the participant answered “no” to one of the bolded and italicized line items, then no additional prompting was needed.
A total of four scores can be derived from the CHAMPS questionnaire: (1) estimated caloric expenditure for moderate/intense (METs ≥ 3) physical activities, (2) estimated caloric expenditure for all physical activities, (3) frequency of moderate/intense physical activities, and (4) frequency of all physical activities.48 The estimated caloric expenditure scores were calculated by multiplying the estimated time of each activity by the MET value, and totaling all related activities.48 The frequency scores were calculated by totaling the frequency per week across all related activities.48

2.3 Objective physical activity measure

The BodyMedia SenseWear Pro Armband (SWA) was the objective measure used to quantify physical activity in this study. The SWA measured total energy expenditure (kcal/min), active energy expenditure (kcal/min), metabolic equivalent tasks (METs), total number of steps, physical activity levels and duration, sleep duration and efficiency, lying down time, and on/off body time. The device contains multiple sensors that measured five mechanisms of activity: motion, steps, galvanic skin response, skin temperature, and heat flux. The SWA contains a 3-axis accelerometer which measures motion and steps taken. The monitor uses galvanic skin response to measure the electrical conductivity of the skin; this allows the monitor to measure when the participant is sweating (i.e. physically active). In addition, the sensors measure the surface temperature of the participant’s body and heat flux, which is the rate at which heat is dissipating from the body.

Each participant wore a SWA for a 7 full days between the first clinic visit and the second clinic visit. The SWA was placed over the left tricep, positioned in the middle-back part of the arm, above the elbow. The silver sensors were positioned in direct contact with the skin and secured snuggly with the Velcro band. Participants were instructed to wear the SWA at all times, including during sleep, with the exception of showers, bathing, or swimming. Participants were also instructed to abstain from moisturizers and lotions in the area where the silver sensors make contact with the skin. Participants were also given instructions regarding cleaning procedures for the monitor and the upper arm monitor site.

The SWA software application generated a report that described the activity patterns over the data collection period of 7 days. The report displays total energy expenditure, number of steps, sleep duration, average METs, active energy expenditure, physical activity duration, and sedentary/moderate/vigorous activity levels. Each item was shown as a daily average over the entire collection period as well as data for each individual day. Total energy expenditure was the amount of energy (calories) the body used each day to sustain life, plus the energy used to perform all daily activities. Number of steps was the total number of steps walked over the data collection period. Sleep duration was the amount of time recorded while the participant was lying horizontally in a resting state. Average METs were used as a reference to classify the intensity of the physical activity; 1 MET was equivalent to the resting metabolic rate of the participant. Active energy expenditure was the calories burned when the participant was doing physical activities at the intensity of 1.6 METs or greater. Physical activity duration was the amount of time the participant spent working at greater or equal to 1.6 METs intensity level. And finally, the monitor classified the participant into activity intensity categories of sedentary (<1.6 METs), moderate (3-6 METs), vigorous (6-9 METs), and very vigorous (≥9 METs), depending on how much time per day the participant spent in each category.

2.4 assessment of physical function

There were two assessments of physical function used in this study. The Health ABC modified Short Physical Performance Battery (modified SPPB) was administered during Clinic Visit 1. The usual pace 400m walk was administered during Clinic Visit 2.
2.4.1 Health ABC modified Short Physical Performance Battery (modified SPPB)
The Health, Aging, and Body Composition Study (Health ABC) developed a modified battery to measure higher level physical function in older adults.25 The modified SPPB was established by modifying the Established Populations for Epidemiologic Studies of the Elderly (EPESE) battery to measure lower extremity function.23 The modified SPPB consists of three performance-based measures: lower body strength (chair stands), balance (semi-tandem, tandem, and one-leg), and walking (6m walk and narrow walk).25 To score the modified SPPB, established cut points were used to construct three 0-4 scales, one for each measure, and one 0-12 summary score.9

Chair stands were administered by having the participant stand up and sit down, as quickly as possible five times, consecutively, while keeping the participant’s arms firmly across the chest. The examiner used a stopwatch to measure completion time, starting when the examiner said, “Go”, and stopping when the participant returned to the chair immediately following the fifth repetition.

Standing balance was assessed by having the participant stand in three different positions: semi-tandem, tandem, and on one leg. For each position, the participant stood while they were timed with a stopwatch. The timing started with the participant was in position and stopped when the participant moved his or her feet, lost balance, or when the 30 seconds had elapsed.

The 6 meter walk was conducted by having the participant walk at their usual gait speed along a 6 meter walking course. The participant completed the measure twice, while the examiner measured the time to completion, along with the number of steps. The timing started on the participant’s first foot fall and stopped when the participant’s first foot fall crossed on or over the line. The narrow walk was conducted by having the participant walk along the same 6 meter walking course while maintaining their feet inside a narrowed 20cm marked parameter. The participant completed the measure twice, with a possible third attempt depending if the participant stayed within the 20cm marked parameter, while the examiner measured the time to completion.

2.4.2 Usual paced 400m walk

The usual paced 400m walk was administered by having the participant walk around two traffic cones, placed 20 meters apart from the each other, ten times, within an isolated walking course. Participants were instructed to walk ten laps at their usual pace, without overexerting themselves. Participants were allowed to stand and rest for up to 60 seconds during the test, but were prohibited from leaning against the wall or any other surface during the rest time. If the participant experienced chest pain, shortness of breath, or felt too tired to continue, the examiner instructed the participant to tell them and the test was discontinued. The examiner walked behind the participant, using a stopwatch to record the time for each lap completed and used a tally to record the number of laps completed. After the tenth lap was completed, the participant was asked to sit down, rate how hard they felt they were working during the walk, and the examiner measured the participant’s heart rate. If the participant was unable to complete all ten laps, then a marker was placed on the ground next to the participant where they stopped. The distance walked during the last lap was measured by a rolling tape measure. The total distance in meters was derived by multiplying the number of laps by 20 meters and adding the remaining distance measured upon ending the walk.
2.5 potential covariates

Participants’ age and sex demographics, and other characteristics, were obtained over the phone during a telephone screen administered by study personnel. The information was obtained only after the participant provided verbal consent allowing for study personnel to ask questions during the screening process. Height and weight measurements were obtained during Clinic Visit 1. Participants were asked to remove their shoes and anything contained in their pockets (e.g. keys, wallet, cell phone) to ensure no additional height and/or weight is being added to the measure. The height and weight measurements were used in data analysis to calculate body mass index (kg/m2) for each participant.
2.6 data analysis

Of the 68 participants, 65 were included in data analysis. Three participants did not return for Visit 2 after completion of Visit 1. Therefore, PASE and CHAMPS were completed, but SWA was not. Means, standard deviations, and/or frequencies of each of the variable were calculated. The associations among the SWA, PASE, and CHAMPS were examined using Spearman correlation coefficients, both unadjusted and adjusted for age and sex. To evaluate the impact of physical function on the relationship between self-report and objective physical activity measures, we used age- and sex-adjusted Spearman correlations, stratified by higher function (modified SPPB≥10) and lower function (modified SPPB<10).21 To further examine the impact of function on choice of self-reported physical activity tool, tertiles of usual paced 400m walk times were used to denote higher function (≤357.75s), moderate function (>357.75 to≤410.48s), and lower function (>410.48s).
3.0 results

Demographic characteristics of the 65 participants in the current analysis are presented in Table 2. Characteristics were also stratified by higher function and lower function, based on SPPB score. There were no significant differences when examining key characteristics by functional status, with the exception of lower functioning participants being slightly older. The mean age of the population was 78.2 ± 5.6 years, 85% white and 58% female. The mean age for higher function was a little younger at 77.2 ± 5.1 years and the lower function mean age was older at 81.2 ± 5.8 years, p=0.02. The mean BMI for the cohort was 26.6 ± 4.1 kg/m2. Regarding medical history, 5.9% of participants reported congestive heart failure, 7.4% reported peripheral vascular disease, 29.4% reported osteoarthritis, and 13.2% reported depression. Based on a 0-12 scale, the mean modified SPPB score was 10.3 ± 1.8 and the mean usual pace 400m walk time was 381.6 ± 59.7 seconds. The mean physical activity time recorded by the SWA was 276.1 ± 104.1 minutes per day. The mean modified SPPB score for higher and lower function was 11.1 ± 0.8 and 7.8 ± 1.7, respectively, p<0.0001 and the mean usual pace 400m walk time was 376.1 ± 62.5 and 398.2 ± 48.8 seconds, respectively, p=0.16. The mean physical activity time recorded by the SWA for higher and lower function was 290.2 ± 100.8 and 236.3 ± 105.8 minutes per day, respectively, p=0.13.
Table 2. Demographic characteristics of study population stratified by physical function*
	Variable
	Total Mean ± SD
or N (%)
	Range
	Higher Function Mean ± SD
or N (%)
	Lower Function Mean ± SD
or N (%)
	p-value

	Age, yrs
	78.2 ± 5.6)
	70 - 91
	77.2 ± 5.1
	81.2 ± 5.8
	0.02

	Race (white)
	55 (85)
	
	45 (88.2)
	10 (71.4)
	0.12

	Sex (female)
	38 (58)
	
	30 (58.8)
	8 (57.1)
	0.91

	Body mass index, kg/m2
	26.6 ± 4.1
	20.1 - 38.2
	26.7 ± 4.5
	26.6 ± 3.1
	0.78

	Congestive Heart Failure (yes)
	4 (5.9)
	
	3 (6.3)
	1 (5.9)
	0.99

	Peripheral Vascular Disease (yes)
	5 (7.4)
	
	4 (8.3)
	1 (5.9)
	0.99

	Osteoarthritis (yes)
	20 (29.4)
	
	14 (29.2)
	6 (35.3)
	0.64

	Depression (yes)
	9 (13.2)
	
	7 (14.6)
	2 (11.8)
	0.77

	CES-D > 10 (yes)
	2 (2.9)
	
	2 (4.2)
	0 (0.0)
	0.99

	modified SPPB score (0-12)
	10.3 ± 1.8
	4.0 - 12.0
	11.1 ± 0.8
	7.8 ± 1.7
	<.0001

	Usual pace 400m walk time, s
	381.6 ± 59.7
	238.1 - 557.9
	376.1 ± 62.5
	398.2 ± 48.8
	0.16

	Physical activity, min/d (SWA)
	276.1 ± 104.1
	48 - 566.6
	290.2 ± 100.8
	236.3 ± 105.8
	0.13

	Physical activity, min/d (CHAMPS)
	118.5 ± 73.4
	8.6 - 379.3
	125.6 ± 79.0
	98.4 ± 51.1
	0.30

	PASE score
	135.4 ± 66.2
	25 - 301.7
	145.3 ± 66.8
	107.5 ± 57.4
	 0.04

	*Physical function denoted by Health ABC modified Short Physical Performance Battery (modified SPPB) scores: higher function (modified SPPB≥10) and lower function (modified SPPB<10)

Figure 2 depicts the weak, but significant age- and sex-adjusted association between the SWA and the PASE (r=0.24; p=0.05).
[image: image1.png](p/urwr) v J urjuadg sumny [ejo]

[image: image2.png]placed by Ranks

Values of AVG_PA_MIN Were Rej

80

60

40

2

Fit Plot for AVG_PA_MIN

2

40

60

Values of PASCORE Were Replaced by Ranks

Fit 0 95% Confidence Limits -

95% Prediction Limits

Observations 65
Parameters 2
Error DF &
se ESR
RSquare 00852
Ad R-Square 00737

[image: image3.png]PASKE Score

Figure 2. Correlation between SWA and PASE adjusted for age and sex
The age- and sex-adjusted correlations between the SWA and the CHAMPS was stronger than with the SWA and PASE (r=0.39; p=0.001), Figure 3.
[image: image4.png](p/urwr) v J urjuadg sumny [ejo]

[image: image5.png]placed by Ranks

Values of AVG_PA_MIN Were Rej

80

60

40

2

20

Fit Plot for AVG_PA_MIN

Observations 65
Parameters 2
Error DF &
se 0038
RSquare 01728
Ad R-Square 01598

3 20 0 60
Values of min_all_day Were Replaced by Ranks

Fit 0 95% Confidence Limits - - 95% Prediction Limits

[image: image6.png]CHANIPS Score (mm/d)

Figure 3. Correlation between SWA and CHAMPS adjusted for age and sex

Lastly, the PASE and CHAMPS were moderately correlated with each other (r=0.42; p<0.0001), Figure 4.
[image: image7.png](p/umur) 81038 SJINYH,)D

[image: image8.png]day Were Replaced by Ranks

Values of min_al

80

60

40

2

20

Fit Plot for min_all_day

Observations 65

Parameters 2
Error DF &
se 20989

RSquare 0174
AdiR-Square 01608

0 2 40 60
Values of PASCORE Were Replaced by Ranks
Fit 0 95% Confidence Limits - - 95% Prediction Limits

[image: image9.png]PASKE Score

Figure 4. Correlation between PASE and CHAMPS
Table 3 shows the age- and sex-adjusted associations between the SWA and the PASE and CHAMPS by physical function, using the SPPB measure. The age- and sex-adjusted association between the SWA and the PASE for higher functioning participants (SPPB≥10) was not significant with a weak correlation (r=0.23; p=0.13). For lower function participants (SPPB<10), the association was not significant, although, low-moderately correlated (r=0.36; p=0.18). The age- and sex-adjusted association between the SWA and the CHAMPS for higher function participants was significant with a low-moderate correlation (r=0.33; p=0.03). For lower function participants, the association was significant with a strong correlation (r=0.70; p=0.003).
Table 3. Associations between the SWA and PASE/CHAMPS by physical function* adjusted for age and sex
	
	Higher Function (N=52) modified SPPB ≥10
	Lower Function (N=14) modified SPPB <10

	SWA with PASE
	0.23 (0.13)
	0.36 (0.18)

	SWA with CHAMPS
	0.33 (0.03)
	0.70 (0.003)

	*Physical function denoted by Health ABC modified Short Physical Performance Battery (modified SPPB) scores

Table 4 provides the age- and sex-adjusted associations between the SWA and the PASE and CHAMPS by physical function, as defined using tertiles of the usual 400m walk test. The age- and sex-adjusted association between the SWA and the PASE for higher function participants was weakly, and not significantly correlated (r=0.16; p=0.55). However, for moderate functioning participants, the association was significant and moderate-highly correlated (r=0.61; p=0.004). There was no significant association between the SWA and the PASE for lower functioning participants (r=-0.17; p=0.51).
The age- and sex-adjusted association between the SWA and the CHAMPS we found a significant, moderately-high correlation for lower functioning participants (r=0.70; p=0.002), Table 3. However, there was only weak, non-significant associations between the SWA and the CHAMPS for either moderate (r=0.34; p=0.14) or higher functioning (r=0.22; p=0.38) participants, Table 4.
Table 4. Associations between the SWA and PASE/CHAMPS by physical function* adjusted for age and sex

	
	Higher Function (N=21)
	Moderate Function (N=21)
	Lower Function (N=21)

	
	Time ≤357.75s
	Time >357.75 to ≤410.48s
	Time >410.48s

	SWA with PASE
	0.16 (0.55)
	0.61 (0.004)
	-0.17 (0.51)

	SWA with CHAMPS
	0.22 (0.38)
	0.34 (0.14)
	0.70 (0.002)

	*Physical function denoted by usual paced 400m walk time

4.0 discussion

Overall, the CHAMPS questionnaire was more highly correlated to the SWA than the PASE when assessing physical activity in older adults, although the associations were modest. The CHAMPS was moderate-highly correlated with the SWA in subgroups of lower functioning participants for both physical function measures. For subgroups of higher functioning participants, both the PASE and the CHAMPS were weakly correlated with the SWA minutes of activity; however, the CHAMPS performed slightly better than the PASE for those high functioning on the SPPB, but the correlation was still modest. For the subgroup of moderate functioning participants using the usual 400m walk as the criteria to define function level, the PASE was better associated with the SWA than the CHAMPS. These results indicate that for this population of older adults, neither measure of self-report physical activity is strongly associated with the SWA, but the CHAMPS seems to correlate better with the objective measure overall, compared to the PASE. Further, these findings fill a gap in knowledge, and indicate that the CHAMPS self-report questionnaire appears to be a more suitable tool than the PASE overall, as well as both lower and higher functioning older adults. The CHAMPS should be considered for use in epidemiologic studies when an objective measure of physical activity is not practical or feasible.

There are few studies to compare our results. Data from Colbert et al. and Harada et al. can provide some insight into putting our findings into context. Colbert et al. evaluated three self-report measures of physical activity against three objective measures of physical activity in older adults.28 The PASE, CHAMPS, and the Yale Physical Activity Survey (YPAS) were assessed against the doubly labeled water-derived measures of physical activity energy expenditure (PAEE) as measured by the New Lifestyles pedometer, ActiGraph accelerometer, and the SWA.28 The study found that the SWA and the CHAMPS significantly correlated with PAEE, r=0.48, p<0.01 and r=0.28, p=0.04), respectively, and the PASE was not significantly correlated with PAEE (r=0.20, p=0.15).28 This supports the CHAMPS as a better self-report measure than the PASE against an objective measure of physical activity.
Additionally, Harada et al. evaluated three self-report measures of physical activity against an objective measure of physical activity in older adults.49 The PASE, the CHAMPS, and the YPAS were examined against both the Mini-Logger ankle and waist activity monitors.49 Contrary to Colbert et al., this study found that the PASE was moderate-highly correlated with the Mini-Logger ankle and waist r=0.59, p<0.001; r=0.52, p<0.001, while the CHAMPS was low-moderately correlated with the Mini-Logger ankle and waist, r=0.42, p<0.01; r=0.48, p<0.001, respectively.49 Also, the PASE appeared to have a stronger correlation for overall SPPB than the CHAMPS, p=0.57, p<0.01; r=0.44, p<0.01, respectively.49

Although these two studies support and contrast our overall findings comparing the relationship between self-report and objective measures of physical activity, this may be explained by their employment of different methods of evaluating physical activity in older adults. Colbert et al. examined energy expenditure between the self-report measures and the objective measures of physical activity in older adults28, whereas our study compared the self-report versus objective measure duration of physical activity in older adults. The CHAMPS performed almost as well as the SWA did against the doubly labeled water-derived measures of physical activity energy expenditure.28 Further, Colbert et al. used validated measures of physical activity energy expenditure28, similar to the validated SWA used in our study. This supports our finding that the CHAMPS questionnaire has a stronger association with the SWA than the PASE for assessment of physical activity in older adults. Conversely, Harada et al. evaluated the associations between the self-report physical activity scores of each questionnaire and the SPPB performance based measure.49 The PASE had a stronger correlation with the Mini-Logger ankle and waist and the SPPB performance measure than the CHAMPS49, which refutes our findings that the CHAMPS performed better than the PASE. The methods vary in that Harada et al. used a different objective measure of physical activity and our study populations differ. Harada et al. did not support the use of one self-report measure of physical activity over another when compared to the Mini-Logger ankle and waist.49 Also, the mean PASE scores for the retirement group (n=36) was 50 ± 44 and the mean scores for the community center group (n=51) were 158 ± 65, whereas our mean PASE score for higher and lower functioning participants were 145.3 ± 66.8 and 107.5 ± 57.4, respectively.49 Perhaps the PASE performs better at exceptionally low activity levels, but our results would not capture that because our participants were not low functioning to that extent.
Although Harada et al. examined their results in terms of less active and more active older adults49, neither study examined the self-report and objective measures by physical function levels. Further, by examining these measures in terms of physical activity duration and stratifying our analyses by physical function, our study fills important gaps in the literature on which self-report is an optimal choice when designing epidemiologic studies with older adult populations. Additionally, in context with the findings of Colbert et al. and Harada et al. and our results, the CHAMPS shows promise as a better measure of self-reported physical activity for lower and higher functioning older adults. Moreover, this relationship should be further examined in a larger cohort of older adults.
There are key methodological differences between the two self-report measures of physical activity that may play an important role in understanding the findings of this study. We initially hypothesized that for lower functioning older adults, the CHAMPS would have a better association with the SWA than the PASE; but, in fact, we found that the CHAMPS was significantly and moderate-highly correlated for lower functioning participants for both measures of physical performance. We also hypothesized that the PASE would perform better for high functioning older adults; however, we actually found that the neither tool performed particularly well, despite the CHAMPS being significant, but weakly correlated. There are several design-methodologies for both the PASE and the CHAMPS that may attribute to the findings contrary to our stated hypotheses.
One shortfall of the PASE is that it does not reflect actual metabolic activity, as it asks about duration of activity or “yes/no” whether the activity was performed. One of the main functions of the SWA is measuring the level of metabolic activity. Because the PASE does not assess the level of intensity of each activity, it cannot estimate metabolic activity, thus limiting its comparison to the SWA. Further, the scoring algorithm used for the PASE lends itself for potential over- and underestimation by applying a fixed number of points (weights) for household and work-related activities, regardless of frequency or duration. For household and work-related activities, duration of the activity is not reported; the responses are simply “yes/no”. For example, some participants may care for a dependent spouse all day, every day, while others may babysit a grandchild for an hour, once a week. Because both participants answered “yes”, the duration of the activity is scored for 35 points, even though duration of the activity is clearly different. Also, some activities that contribute to a higher or lower score in the PASE may differ between environments and cultures.50 For example, populations located in warmer climates may perform more outdoor activities or for longer periods of time than populations in colder climates; however, because the answer is “yes/no”, the duration is scored the same, even though the actual duration of the activity may be different. If the time spent on household and work-related activities were reported in duration categories, rather than “yes/no”, or if the item weights of these activities were reduced, the classification of these activities might be more accurate.
Another shortfall of the PASE is for leisure time activities, the PASE caps the duration at 5 hours per day, which could lead to an underestimation of physical activity. Also, the questionnaire lumps all walking into one category, which penalizes brisk walking as a more intense level of physical activity. For example, Participant A reports 2 hours of leisurely walking (category: 2-4 hours) for 3 days a week (category: 3-4 days). Participant B reports 1.5 hours of brisk walking (category: 1 and 2 hours) for 7 days a week (category: 5-7 days). The scoring is as follows. For Participant A, multiply 3 hours by 3.5 days to equal 10.5 hours per week. Divide the 10.5 hours per week by 7 days a week to equal 1.5 hours per day. Multiply the 1.5 hours per day by the PASE weight 20 to equal 30 points total. For participant B, multiply 1.5 hours by 6 days to equal 9 hours per week. Divide the 9 hours per week by 7 days a week to equal 1.3 hours per day. Multiply the 1.3 hours per day by the PASE weight 20 to equal 26 points total. Even though Participant A is reporting 6 hours of leisurely walking per week and Participant B is reporting 10.5 hours of briskly walking per week, Participant A scored higher and appears to be more physically active. The bias in the scoring could potentially lead to the underestimation of physical activity duration.
These design shortfalls of the PASE may account for our study findings that the PASE was significantly correlated with the SWA only for moderate functioning participants. The biased scoring of the PASE may have spuriously classified participants into the moderate function subgroup because the overestimating nature of the questionnaire allocated higher scores. Also, because the PASE fails to differentiate between metabolic levels, it was difficult to distinguish participants who are low functioning or high functioning.
The beneficial relationship between physical activity and healthy aging is of long-standing interest to the public health community. Further, measuring physical activity accurately in older adults is of public health importance because the examination of its role is critical to our understanding of the impact of physical activity in the disablement pathway. This study fills an important gap and demonstrated that when an objective measure of physical activity is not practical or feasible, the CHAMPS questionnaire appears to be a better multifaceted tool than the PASE for both lower and higher functioning older adults. Future epidemiologic studies of older adults are cautioned to carefully choose their assessment tool based on their study population characteristics.

bibliography

1. Centers for Disease Control and Prevention. The State of Aging and Health in America 2013. Atlanta, GA: Centers for Disease Control and Prevention, US Dept of Health and Human Services; 2013.

2. US Census Bureau. National population projections. US Census Web site. http://www.census.gov/population/projections/data/national/2012/summarytables.html
3. Patla AE, Shumway-Cook A. Dimensions of mobility: defining the complexity and difficulty associated with community mobility. Journal of Aging & Physical Activity. 1999; 7(1):7-19.
4. Satariano WA, Guralnik JM, Jackson RJ, et al. Mobility and aging: new directions for public health action. American Journal of Public Health. 2012;102(8):1508-1515.
5. Fried LP, Bandeen-Roche K, Chaves PH, et al. Preclinical mobility disability predicts incident mobility disability in older women. The Journals of Gerontology Series A, Biological Sciences and Medical Sciences. 2000; 55(1):M43-M52.
6. Guralnik JM, LaCroix AZ, Abbott RD, et al. Maintaining mobility in late life. I. Demographic characterisitics and chronic conditions. American Journal of Epidemiology. 1993; 137(8):845-857.

7. Guralnik JM, Ferrucci L, Simonsick EM, et al. Lower-extremity function in persons over the age of 70 years as a predictor of subsequent disability. New England Journal of Medicine. 1995; 332(9):556-61.

8. Guralnik JM, Leveille S, Volpato S, et al. Targeting high-risk older adults into exercise programs for disability prevention. Journal of Aging & Physical Activity. 2003; 11:219-28.

9. Guralnik JM, Simonsick EM, Ferrucci L, et al. A short physical performance battery assessing lower extremity function: association with self-reported disability and prediction of mortality and nursing home admission. Journal of Gerontology. 1994; 49(2):M85-94.
10. Branch LG, Meng H, Guralnik JM. Disability and functional status. In Prohaska T, Anderson LA, Binstock R, eds. Public Health for an Aging Society. Baltimore, MD: Johns Hopkins University Press; 2012.

11. Rasch EK, Hochberg MC, Madger L, et al. Health of community-dwelling adults with mobility limitations in the United States: prevalent health conditions. Part 1. Archives of Physical Medicine and Rehabilitation. 2008; 89(2):210-8.
12. Espeland MA, Gill TM, Guralnik J, et al. Designing clinical trials of interventions for mobility disability: results from the lifestyle interventions and independence for elders pilot (LIFE-P) trial. The Journals of Gerontology Series A, Biological Sciences and Medical Sciences. 2007; 62:1237-43.
13. Brach JS, Simonsick EM, Kritchevsky S, et al. The association between physical function and lifestyle activity and exercise in health, aging and body composition study. The Journal of American Gerontology Society. 2004; 52(4):502-9.

14. Pahor M, Blair SN, Espeland M, et al. Effects of a physical activity intervention on measures of physical performance: Results of the lifestyle interventions and independence for elders pilot (LIFE-P) study. The Journals of Gerontology Series A, Biological Sciences and Medical Sciences. 2006; 61(11):1157-65.
15. Rakowksi W, Mor V. The association of physical activity with mortality among older adults in the longitudinal study of aging (1984-1988). The Journal of Gerontology. 1992; 47(4):M122-9.

16. Landi F, Cesari M, Onder G, et al. Physical activity and mortality in frail, community-living elderly patients. The Journals of Gerontology Series A, Biological Sciences and Medical Sciences. 2004; 59(8):833-7.

17. Gregg EW, Cauley JA, Stone K, et al. Relationship of changes in physical activity and mortality among older women. The Journal of the American Medical Association. 2003; 289(18):2379-86.
18. Verbrugge LM, Jette AM. The disablement process. Social Science & Medicine. 1994; 38(1):1-14.
19. Tak E, Kuiper R, Chorus A, et al. Prevention of onset and progression of basic ADL disability by physical activity in community dwelling older adults: a meta-analysis. Ageing Research Reviews. 2013; 12(1):329-38.

20. Chale-Rush A, Guralnik JM, Walkup MS, et al. Relationship between physical functioning and physical activity in the Lifestyle Interventions and Independence for Elders Pilot (LIFE-P). Journal of American Geriatrics Society. 2010; 58(10):1918-24.

21. Rejeski WJ, Fielding RA, Blair SN, et al. The lifestyle interventions and independence for elders (LIFE) pilot study: Design and methods. Contemporary Clinical Trials. 2005; 26:141-54.

22. Brown CJ, Flood KL. Mobility limitation in the older patient: a clinical review. The Journal of the American Medical Association. 2013; 310(11):1168-77.

23. 1-Guralnik JM, Ferrucci L, Pieper CF, et al. Lower extremity function and subsequent disability: consistency across studies, predictive models, and value of gait speed alone compared with the short physical performance battery. Journal of Gerontology. 2000; 55A(4): M221-21.

24. Seeman TE, Charpentier PA, Berkman LF, et al. Predicting changes in physical performance in a high-functioning elderly cohort: MacArthur studies of successful aging. Journals of Gerontology Series A, Biological Sciences and Medical Sciences. 1999; 49:M97-M108.

25. Simonsick EM, Newman AB, Nevitt MC, et al. Measuring higher level physical function in well-functioning older adults: Expanding familiar approaches in the Health ABC Study. Journal of Gerontology. 2001; 56A(10):M644-M649.

26. Kowalski K, Rhodes R, Naylor PJ, et al. Direct and indirect measurement of physical activity in older adults: a systematic review of the literature. International Journal of Behavioral Nutrition and Physical Activity. 2012; 9: 148.

27. Schuit AJ, Schouten EG, Westerterp KR, et al. Validity of the physical activity scale for the elderly (PASE): according to energy expenditure assessed by double labeled water method. Journal of Clinical Epidemiology. 1997; 50(5):541-6.

28. Colbert LH, Matthews CE, Havighurst TC, et al. Comparative validity of physical activity measures in older adults. Medicine & Science in Sports & Exercise. 2011; 43(5):867-76.
29. Gardiner PA, Clark BK, Healy GN, et al. Measuring older adults’ sedentary time: reliability, validity, and responsiveness. Medicine and Science in Sports and Exercise. 2011; 43(11):2127-33.

30. de Rezende LF, Rey-Lopez JP, Matsudo VK, et al. Sedentary behavior and health outcomes among older adults: a systematic review. BMC Public Health. 2014; 14(1):333.

31. Murphy SL. Review of physical activity measurement using accelerometers in older adults: considerations for research design and conduct. Prevention Medicine. 2009; 48:108-114.
32. Mackey DC, Manini TM, Schoeller DA, et al. Validation of an armband to measure daily energy expenditure in older adults. Journals of Gerontology Series A, Biological Sciences and Medical Sciences. 2011; 66(1):1108-13.
33. Hardy SE, Kang Y, Studenski, SA, et al. Ability to walk ¼ mile predicts subsequent disability, mortality and health care costs. Journal of General Internal Medicine. 2010; 26(2):130-5.

34. Gardner MM, Robertson MC, Campbell AJ. Exercise in preventing falls and fall related injuries in older people: a review of randomized controlled trials. British Journal of Sports Medicine. 2000; 34(1):7-17.

35. Gillespie LD, Gillespie WJ, Robertson MC, et al. Interventions for preventing falls in elderly people. Cochrane Database of Systematic Reviews. 2003; (4):CD000340.

36. Tinetti ME, Baker DI, McAvay G, et al. A multifactorial intervention to reduce the risk of falling among elderly people living in the community. New England Journal of Medicine. 1994; 331(13):821-7.

37. Centers for Disease Control and Prevention. Cost of Falls among Older Adults. Available from: http://www.cdc.gov/HomeandRecreationalSafety/Falls/fallcost.html
38. Stevens JA, Corso PS, Finkelstein EA, et al. The costs of fatal and nonfatal falls among older adults. Injury Prevention. 2006; 12:290-5.

39. Tromp AM, Plujim SMF, Smit JH, et al. Fall-risk screening test: a prospective study on predictors for falls in community-dwelling elderly. Journal of Clinical Epidemiology. 2001;54(8):837-844.

40. Sterling DA, O’Connor JA, Bonadies J. Geriatric falls: injury severity in high and disproportionate to mechanism. Journal of Trauma-Injury, Infection and Critical Care. 2001;50(1):116-9.

41. Bulthuis Y, Mohammad S, Braakman-Jansen LM, et al. Cost-effectiveness of intensive exercise therapy directly following hospital discharge in patients with arthritis: Results of a randomized controlled clinical trial. Arthritis & Rheumatology. 2008; 59(2):247-54.

42. Patrick DL, Ramsey SD, Spencer AC, et al. Economic evaluation of aquatic exercise for persons with osteoarthritis. Medical Care. 2001; 39(5):413-24.
43. Groessl EJ, Kaplan RM, Blair SN, et al. A cost analysis of physical activity intervention for older adults. Journal of Physical Activity Health. 2009; 6(6):767-74.

44. Rikli RE. Reliability, validity, and methodological issues in assessing physical activity in older adults. Research Quarterly for Exercise & Sport. 2000; 71:89-96.
45. Teng E, Chui H. The Modified Mini-Mental State (3MS) Examination. Journal of Clinical Psychiatry. 1987; 48(8):314-8.

46. Washburn RA, KW Smith, AM Jette, et al. The Physical Activity Scale for the Elderly (PASE): development and evaluation. Journal of Clinical Epidemiology. 1993; 46(2):153-62.

47. Washburn RA, McAuley E, Katula J, et al. The physical activity scale for the elderly (PASE): evidence and validity. Journal of Clinical Epidemiology. 1999; 52(7):643-51.

48. Stewart AL, Mills KM, King AC, et al. CHAMPS physical activity questionnaire for older adults: outcomes for interventions. Medicine & Science in Sports & Exercise. 2001; 33(7):1126-41.
49. Harada ND, Chui V, King AC, et al. An evaluation of three self-report physical activity instruments for older adults. Medicine and Science in Sports and Exercise. 2001; 33(6):962-970.

50. Siordia C. Alternative scoring for physical activity scale for the elderly (PASE). Maturitas. 2012; 72(4):379-82.

CHOOSING AN OPTIMAL SELF-REPORT PHYSICAL ACTIVITY MEASURE FOR OLDER ADULTS: DOES FUNCTION MATTER?

by

Allison Marie Gerger

BS, Gannon University, 2006

Submitted to the Graduate Faculty of

the Department of Epidemiology

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2014

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Allison M. Gerger

on

April 25, 2014

and approved by

Essay Advisor:

Nancy W. Glynn, PhD			______________________________________

Research Assistant Professor of Epidemiology

Department of Epidemiology

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Elsa S. Strotmeyer, PhD, MPH		______________________________________

Assistant Professor

Department of Epidemiology

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Candace M. Kammerer, PhD			______________________________________

Associate Professor of Human Genetics

Department of Human Genetics

Graduate School of Public Health

University of Pittsburgh

Copyright © by Allison M. Gerger

2014

Nancy W. Glynn, PhD

CHOOSING AN OPTIMAL SELF-REPORT PHYSICAL ACTIVITY MEASURE FOR OLDER ADULTS: DOES FUNCTION MATTER?

Allison M. Gerger, MPH

University of Pittsburgh, 2014�

r=0.24

r=0.39

r=0.42

x

