

Readiness Through Research

Gulf War Veterans in the Millennium Cohort Study
Ben Porter, PhD

Presentation to The Research Advisory Committee on Gulf War Veterans' Illnesses April 28-29, 2016


Disclaimer

I am a military service member (or employee of the U.S. Government). This work was prepared as part of my official duties. Title 17, USC, §105 provides the "Copyright protection under this title is not available for any work of the United States Government." Title 17, USC, §101 defines a U.S. Government work as work prepared by a military service member or employee of the U.S. Government as part of that person's official duties.

The views expressed in this research are those of the authors and do not necessarily reflect the official policy or position of the Department of the Navy, Department of the Army, Department of the Air Force, Department of Veterans Affairs, Department of Defense, or the U.S. Government.

Human subjects participated in this study after giving their free and informed consent. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects in research.

Readiness Through Research


Overview

- 1. The Millennium Cohort Study
- 2. Enrolled Gulf War and Era Veterans
- 3. Millennium Cohort Gulf War Participants and All Gulf War and Era Veterans: Population Differences
- 4. VA-Millennium Cohort Collaboration

Readiness Through Research

2


Study Methodology

Multiple-panel cohort study


- Initiated July 2001
- Enrolled panels (groups): 2001, 2004, 2007, 2011
- · Includes Active Duty, Reserve, National Guard

Participants who responded to the baseline survey are resampled via secure website or traditional paper survey every ~3 years (planned through 2068).

Readiness Through Research


Questionnaires Include


- History of combat
- History of biological/chemical weapons exposure
- Symptom lists
 - Seabee Study
 - PHQ somatization
- SF-36
 - Includes general health
- Diagnosis list
- Mental health scales
- Alcohol use
- Tobacco use


Readiness Through Research

6


Topics Examined


- Posttraumatic stress disorder
- Alcohol and tobacco use
- Irritable bowel syndrome
- Suicide
- Burn pits
- Heart disease
- Weight change
- Hearing loss


Readiness Through Research


Gulf War Veterans in the Millennium Cohort Study

Although not designed specifically as a Gulf War cohort study, the Millennium Cohort Study enrolled:

- 9,130 Gulf War Veterans (deployed)
 - Identified through Defense Manpower Data Center (DMDC) roster
 - Deployed in Gulf War between August, 01 1990 July, 31 1991
- 36,132 era Veterans (nondeployed)
 - Identified through DMDC roster


Readiness Through Research


Responses Across Time

	Panel 1 (total)	Gulf War Veterans	Era Veterans
Invited	256,400	22,793	92,872
Enrolled	77,019 (30%)	9,130 (41%)	36,132 (39%)

Wave	Dates Collected	Panel 1 (total)	Gulf War Veterans	Era Veterans
1	Jul 2001 - Jun 2003	100%	9,130 (100%)	36,132 (100%)
2	Jun 2004 - Feb 2006	71%	7,101 (78%)	28,138 (78%)
3	May 2007 - Dec 2008	71%	6,984 (77%)	28,247 (78%)
4	Apr 2011 - Apr 2013	67%	6,551 (72%)	26,632 (74%)

Readiness Through Research

12


Millennium Cohort
Participants and All Gulf
War and Era Veterans:
Population Differences

Readiness Through Research


Panel 1 Sampling Characteristics

- Panel 1 was randomly sampled from all branches and components of the military in October 2000.
- Oversampled groups
 - Women
 - Reservists/National Guardsmen
 - Service members deployed to Bosnia, Kosovo, and/or SW Asia during 1998-2000


Readiness Through Research

14


Potential Differences

- Millennium Cohort Study Gulf War/era participants had to be connected to the military in October 2000:
 - Include fewer older Gulf War veterans
 - More likely to be career military
 - Potentially receiving care through TRICARE after retirement
 - Overrepresentation of Air Force, underrepresentation of Marines
 - Healthy warrior/healthy career effects

Readiness Through Research

16

17


Readiness Through Research

Readiness Through Research

		MilCohort GWV (N=9,130)	Pop. GWV (N= 696,531)	MilCohort Era (N=36,132)	Pop. Era (N= 2,912,737)
Female		14	7	24	13
Age (years)					
in 1991	<25	31	45	26	36
	26-32	46	30	40	28
	33-39	17	16	21	18
	≥40	7	9	13	18
Race/					
Ethnicity	White	76	71	81	77
	Black	18	23	15	18
	Other Race/Ethnicity	6	6	5	5

Military Demographics (%) MilCohort GWV (N=9,130) Pop. GWV (N= 696,531) MilCohort Pop. Era Era (N=36,132) (N= 2,912,737) Military 50 50 43 45 Branch Army 19 23 18 23 Navy 8 15 3 Marine Corps 23 12 35 24 Air Force Service 81 84 51 56 Active Duty Component 10 10 27 25 Reserve 9 6 23 20 National Guard


Prior VA Collaboration

- The Millennium Cohort Study was designed to be a collaboration with investigators from all services and the VA.
 - Such collaboration occurred on a project-by-project basis.
- Dr. Edward Boyko has been involved in the study since its inception. He has served in several advisory and operations positions and has collaborated on numerous studies and publications.

Readiness Through Research


Objectives

- 1. Analyze Millennium Cohort Study data from a veterancentric perspective
- 2. Incorporate VA health data in Millennium Cohort Study research
- 3. Facilitate further collaboration between Millennium Cohort Study and other VA investigators

Readiness Through Research

20


VA-Millennium Cohort Collaboration

- Office of Research and Development
 - Robert Jaeger, PhD
 - Victor Kalasinsky, PhD
- Office of Patient Care Services
 - Aaron Schneiderman, PhD, MPH, RN
 - Erin Dursa, PhD, MPH
- Millennium Cohort Project
 - CDR Dennis Faix, MD, MPH (PI of Millennium Cohort)
 - Rudolph Rull, PhD
 - Ben Porter, PhD
 - Deborah Bookwalter, ScD, MS
 - Rayna Matsuno, PhD, MPH

Readiness Through Research


Study 1 - Describe the Study Population

- Describe military and demographic characteristics of Gulf War Veterans and era Veterans in the Millennium Cohort Study
- Examine associations with recruitment and attrition in the Millennium Cohort Study
- Compare 2011 Millennium Cohort survey with the VA's 2012 Follow-up Study of a National Cohort of Gulf War and Gulf War Era Veterans
 - Diagnoses by medical professionals
 - Self-reported health


Readiness Through Research

22


Study 2 - Examine GWI Across Time

- Examine how prevalence of Gulf War Illness changes across time (2001-2013) using nonlinear mixed effects modeling
- Millennium Cohort Gulf War Illness definition as an approximation of CDC definition
 - Symptoms have been assessed at every wave.
- Determine whether Gulf War Illness is increasing or decreasing among deployed versus nondeployed Gulf War era personnel

Readiness Through Research


Millennium Cohort Gulf War Illness Definition

Criteria met by endorsing items in at least two of three clusters:

Fatigue

- Unusual fatigue
- Having a lot of energy (reverse coded)

Musculoskeletal

- Unusual muscle pains
- Back pain
- Pain in arms, legs, or joints

Mood/Cognition

- Forgetfulness
- Confusion
- · Trouble sleeping
- Feeling downhearted and blue
- Feeling nervous, anxious, on edge, or worrying a lot about different things
- Feeling irritable or having angry outbursts
- Trouble falling asleep or staying asleep

Readiness Through Research

24


The Millennium Cohort Team

Richard Armenta, MPH; Lauren Bauer, MPH; Deb Bookwalter, PhD; Madeline Cross; James Davies; CDR Dennis Faix, MD, MPH; LTOOL Susan Farrish, MD, MPH; Toni Geronimo; Kathleen Gunn; Claire Kolaja, MPH; Joyce Kong, PhD; Cynthia LeardMann, MPH; William Lee; Hector Lemus, PhD; Kyna Long, MS; Gordon Lynch; Denise Lovec-Jenkins; Rayna Matsuno, PhD; Danielle Mitchell; Kristin Motylinski; Anna Nagel, MPH; Chiping Nieh, PhD; Serguey Parkhomovyk, Anet Petrosyan; Chris Phillips, MD, MPH; Ben Porter, PhD; Teresa Powell, MPH; Rudy Rull, PhD; Beverly Sheppard; Steven Speigle; Daniel Trone, PhD; Jennifer

Walstrom Co-Investigators

Dr. Paul Amoroso; Dr. Edward Boyko; Dr. Gary Gackstetter; Dr. Greg Gray; Dr. Tomoko Hooper; Dr. Margaret Ryan; Dr. Tyler Smith; Dr. Timothy Wells


Support for this project was provided under Federal Interagency Agreement #2012-FRS-0028 as a collaboration between the Millennium Cohort Study, VA Office of Research & Development, and VA Office of Patient Care Services, Post-Deployment Health Services. This work was supported by the U.S. Department of Defense, under work unit no. 60002, and funded by the Military Operational Medicine Research Program of the U.S. Army Medical Research and Materiel Command, Fort Detrick, Maryland.

Readiness Through Research


CDC War Illness Definition

Criteria met by endorsing items in at least two of three clusters. Symptoms must be present for at least six months.

Fatigue

Musculoskeletal

- Joint pain
- Joint stiffness
- Muscle pain

Mood/Cognition

- Feeling depressed
- Difficulty in remembering or concentrating
- Feeling moody
- Feeling anxious
- Trouble finding words
- · Difficulty in sleeping

Readiness Through Research