

Supplement Table 1. Demographic, Health-Related Behaviors and General Health Characteristics of Participants Included and Excluded in the Analysis

Characteristics	No. of Excluded Subjects, n = 1,984 (%)	No. of Included Subjects, n = 4,813 (%)	Unadjusted P Value ^a
Age (SE), yrs	61.0 ± 0.54	55.8 ± 0.36	<0.001
Gender			
Male	930 (44.5)	2,443 (48.0)	0.03
Female	1,054 (55.5)	2,370 (52.0)	
Race			
Non-Hispanic white	995 (72.5)	2,551 (76.6)	0.02
Other	989 (27.5)	2,262 (23.4)	
Education			
Less than high school	784 (26.9)	1,357 (17.0)	<0.001
High school and over	1,200 (73.1)	3,456 (83.0)	
Marital status			
Unmarried and other	857 (36.0)	1,719 (30.8)	<0.001
Married/with a partner	1,123 (64.0)	3,092 (69.3)	
Poverty income ratio (PIR)			
Below poverty (<1)	349 (13.0)	695 (8.9)	<0.001
At or above poverty (≥1)	1,424 (87.0)	3,800 (91.1)	
Smoking status			
Never	982 (49.0)	2,313 (49.4)	0.79
Former/Current	996 (51.0)	2,499 (50.6)	
Alcohol consumption			
Lifetime abstainer/former drinker	483 (26.2)	1,152 (20.4)	0.001
Current drinker (≤ 3 drinks/w)	795 (54.6)	2,538 (55.0)	

Current drinker	263 (19.2)	1,011 (24.6)	
(> 3 drinks/w)			
DM			
No	1,292 (77.3)	3,833 (87.2)	<0.001
Yes	538 (22.7)	858 (12.8)	
HBP			
No	687 (45.0)	2,446 (58.1)	<0.001
Yes	1,050 (55.0)	2,289 (41.9)	
High cholesterol			
No	1,047 (57.8)	2,895 (63.2)	0.003
Yes	773 (42.2)	1,789 (36.8)	
BMI			
< 18.5kg/m ²	31 (1.6)	72 (1.4)	
18.5-25 kg/m ²	473 (26.1)	1,188 (27.2)	0.62
≥ 25 kg/m ²	1,358 (72.3)	3,516 (71.4)	
High C-reactive protein			
No	1,539 (87.8)	4,133 (89.7)	0.06
Yes	234 (12.2)	523 (10.3)	
Self-rated health			
Poor/Fair	556 (26.9)	1,174 (17.9)	<0.001
Good/Excellent	999 (73.1)	3,540 (82.1)	
Physical activity			
(Meeting recommendation)			
No	810 (44.2)	1,474 (30.9)	<0.001
Yes	719 (55.8)	2,451 (69.1)	
Chronic kidney disease			
No	1,357 (81.8)	4,046 (90.2)	<0.001
Yes	401 (18.2)	579 (9.8)	
Cardiovascular disease history			

No	1,491(79.7)	4,138 (89.1)	<0.001
Yes	493 (20.3)	675 (10.9)	

Abbreviations: SE, standard error; DM, diabetes mellitus; HBP, high blood pressure; BMI, body mass index. Boldface indicates statistical significance.

All proportions are weighted estimates of the US population characteristics, taking into account the complex sampling design of the National Health and Nutrition Examination Survey.

^a All P values were calculated using t-test for continuous variables and the design-adjusted Rao-Scott Pearson χ^2 test for categorical variables.
