

Does personality predict mortality? Results from the GAZEL French prospective cohort study

Running head: Personality and mortalityHermann Nabi, Ph.D *^{1,2}Mika Kivimäki, Ph.D²Marie Zins, MD^{1,3}Marko Elovainio, Ph.D ^{2,4}Silla M Consoli, MD ⁵Sylvaine Cordier, Ph.D ⁶Pierre Ducimetière, Ph.D⁷Marcel Goldberg, MD¹Archana Singh-Manoux, Ph.D ^{1,2, 8}

1 INSERM, U687-IFR69, Saint-Maurice, F-94415 France

2 Department of Epidemiology and Public Health, University College London, United Kingdom

3 CETAF, Equipe RPPC, Saint-Mandé, F-94160 France

4 National Research and Development Centre for Welfare and Health, Helsinki, Finland

5 Université Paris 5, HEGP, Service de Psychologie Clinique et de Psychiatrie de Liaison, Paris, F-75908 France

6 Inserm, U625-Université de Rennes I, Rennes, F-35065 France

7 INSERM, U258-IFR69, Villejuif, F-94807, France

8 Hôpital Ste Perine, Centre de Gériatrie, Paris, F-75781, France

Words count: Abstract = 251; Manuscript = 3764**Number of tables** = 6

*Corresponding author & address

INSERM U687

Batiment 15/16

16 avenue Paul Vaillant Couturier

94807 VILLEJUIF CEDEX

Tel: + 33 (0) 1 77 74 74 00

Email: Hermann.Nabi@st-maurice.inserm.fr

This is a pre-copy-editing, author-produced PDF of an article accepted for publication in International Journal of Epidemiology following peer review.

The definitive publisher-authenticated version Int J Epidemiol. 2008 Feb 8 is available online at:
<http://ije.oxfordjournals.org/cgi/content/full/dyn013v1>

Abstract

Background: Majority of studies on personality and physical health have focused on one or two isolated personality traits. We aim to test the independent association of 10 personality traits, from three major conceptual models, with all-cause and cause-specific mortality in the French GAZEL cohort.

Methods: A total of 14,445 participants, aged 39-54 in 1993, completed the personality questionnaires composed of the Bortner Type-A scale, the Buss-Durkee-Hostility-Inventory (for total, neurotic and reactive hostility), and the Grossarth-Maticek-Eysenck-Personality-Stress-Inventory that assesses six personality types (cancer-prone, coronary heart disease (CHD)-prone, ambivalent, healthy, rational, anti-social). The association between personality traits and mortality, during a mean follow-up of 12.7 years, was assessed using the Relative Index of Inequality (RII) in Cox regression.

Results: In models adjusted for age, sex, marital status and education, all-cause and cause-specific mortality were predicted by “total hostility”, its “neurotic hostility” component as well as by “CHD-prone”, “ambivalent” “antisocial”, and “healthy” personality types. After mutually adjusting personality traits for each other, only high “neurotic hostility” remained a robust predictor of excess mortality from all causes (RII=2.62; 95% CI=1.68-4.09) and external causes (RII=3.24; 95% CI=1.03-10.18). “CHD-prone” (RII=2.23; 95% CI=0.72-6.95) and “anti-social” (RII=2.13; 95% CI 0.61-6.58) personality types were associated with cardiovascular mortality and with mortality from external causes, respectively, but confidence intervals were wider. Adjustment for potential behavioural mediators had only a modest effect on these associations.

Conclusions: Neurotic hostility, CHD-prone personality and antisocial personality were all predictive of mortality outcomes. Further research is required to determine the precise mechanisms that contribute to these associations.

Keywords: GAZEL cohort study; mortality; personality

Key messages

Previous research is dominated by studies on only specific aspects of personality in relation to cardiovascular outcomes and mortality, on high risk elderly samples and has yielded inconsistent findings.

After adjustment for basic socio-demographic factors, a range of personality measures were associated with all-cause and cause-specific mortality. In mutually adjusted model “neurotic hostility” clearly predicted all cause and external causes mortality. “CHD-prone” and “anti-social” personality types were also associated with CVD and external causes mortality, respectively.

Behavioural factors did little to explain the association between personality and mortality, making further research on other mechanisms an important next step.

INTRODUCTION

The term personality encompasses a multitude of ideas, with a recent view being that “personality is a dynamic organisation, inside the person, of psychophysical systems that create a person’s characteristic patterns of behaviour, thoughts, and feelings” (1). While the hypothesis that personality influences physical health is centuries old, an important stimulus for large-scale research was the seminal work by Friedman and Rosenman in the late 1950s (2). They found cardiovascular diseases, the leading cause of mortality in Western countries, to be more common among time-pressured, competitive, aggressive and hostile persons: individuals with what they labelled Type-A behaviour pattern (TABP). Prospective investigations in the 1970s, such as the Western Collaborative Group studies (3, 4) and the Framingham Heart study (5), provided further support for TABP as a predictor of coronary heart disease (CHD).

Subsequent failure to replicate these findings in the 1980s (6-8) focused interest on hostility as the “toxic” component of TABP. Hostile individuals were found to have increased risk of health problems in studies of hypertension (9-11), CHD (4, 12, 13), subclinical atherosclerosis (14), myocardial infarction (15, 16), and all-cause mortality (12, 15). However, null findings have also been reported (17) and two recent systematic quantitative reviews (18, 19) have concluded that there is no consistent evidence showing hostility to be a risk factor for cardiovascular disease or all-cause mortality.

TABP and hostility have been by far the most extensively studied personality constructs in health research, but a number of other conceptualisations have also been developed. The personality-disease theory proposed by Grossarth-Maticek and Eysenck (20-23) in the 1980s is important as it aims to cover a more comprehensive set of health outcomes than TABP and hostility. The theory proposes six personality types, i.e. cancer-prone, CHD prone, ambivalent, healthy, rational and antisocial, that are each hypothesised to predict a

particular disease or long-term health outcome. To date, however, empirical evidence to support the theory is still relatively limited, consisting of the original studies by Grossarth-Maticek and Eysenck (20, 23, 24) and a few other studies (25, 26).

There is a need for further research on personality and physical health. A major limitation in most examinations of this association is that they focus only on one or two personality traits without examining the role of other traits. Despite different labels, personality constructs from various conceptual models may overlap in their content. Thus, it remains unclear if some personality traits are independent predictors of health while others are redundant. For example, hostility and CHD-prone personality type are both assumed to be associated with cardiovascular disease risk, but to our knowledge, no previous studies have determined whether they are uniquely associated with cardiovascular disease. Such information would be important in refining more parsimonious models of personality and health (27).

In this study from the GAZEL cohort, we examine several personality constructs, including TABP obtained from the Bortner scale, three measures of hostility from the Buss-Durkee Inventory (BDHI) and the six personality types assessed by the Grossarth-Maticek and Eysenck Personality Stress Inventory (PSI), to test the association between personality and subsequent mortality from all causes and specific causes during a follow-up of nearly thirteen years.

MATERIALS & METHODS

The GAZEL cohort study was established in 1989 and details of this study are available elsewhere (28). In brief, the target population was employees of France's national gas and electricity companies: Electricité de France (EDF) and Gaz de France (GDF). At baseline, 20 625 (15 011 men and 5 614 women), aged 35-50, gave consent to participate in

this study. The study design consists of an annual questionnaire used to collect data on health, lifestyle, individual, familial, social and occupational factors and life events. Various sources within EDF-GDF provide additional data on GAZEL participants.

Personality

The personality test battery used in this study, except for the Type-A scale, was previously validated on 408 randomly selected participants of the GAZEL study (29) and was then administered to all participants from 1st February to 31st July 1993. It was composed of the following scales.

The Bortner Type A Rating Scale: The Bortner Rating Scale for behaviour type (type A/type B) consists of 14 items (30) each comprising 2 statements with a 6-point Likert scale in between the 2 statements. Examples include "never late" on one end of the scale and "casual about appointments" on the other end of the scale. High scores indicate Type-A behaviour. This scale was translated and validated for the French population against the Friedman and Rosenman structured interview for assessing Type-A, agreement observed 71.5% (2, 31, 32).

The Buss-Durkee Hostility Inventory (BDHI): The BDHI is a measure of general aggression and hostility, composed of 66 items with "true-false" answers (33). It has seven subscales: assault, verbal aggression, indirect hostility, irritability, negativism, resentment, and suspicion. The sum of all the sub-scales leads to a "total hostility" (Cronbach's alpha coefficient (α) = 0.80). Factor analyses of the subscales in the original study (33) and the validation study (29) identified two overarching factors, involving an "emotional" component and a "motor" component, roughly corresponding to the affective and behavioural dimensions. Subsequent studies (33, 34) have also derived a similar 2-factor solution, described as "Neurotic" hostility" formed by the first four sub-scales and "Reactive hostility"

formed by the last two sub-scales, respectively. The reliability coefficients to assess internal consistency of the scales were: Cronbach's $\alpha = 0.67$ for "Reactive hostility" and 0.71 for "Neurotic hostility".

The Grossarth-Maticek and Eysenck PSI types: This Grossarth-Maticek and Eysenck PSI assesses six personality types with different physical and /or psychological health liabilities. The inventory is made up of 70-items which have true-false as responses. (21) Five of the personality scales are measured by 10 items each and one (healthy type) is measured by 20 items. The six personality types are described below:

"Cancer-prone" personality or Type 1 (Cronbach's $\alpha = 0.54$) refers to individuals who seek harmony and a lack of autonomy in relationships. These individuals have a tendency to suppress their emotions and be unassertive; these characteristics are thought to lead to the development of chronic perceived stress, and depressive and helpless tendencies, chronic hormonal elevations (cortisol), immunosuppression, and possible cancer development; (20, 21).

"CHD-prone" personality or Type 2 (Cronbach's $\alpha = 0.79$) refers to individuals who also show a lack of autonomy, but are helplessly dependent in relationships. They experience anger, aggression, and arousal when faced with relational problems (20). These characteristics are thought to lead to the development of cardiovascular problems (elevated blood pressure, heart rate, and cholesterol), atherosclerosis, and coronary heart disease and related cardiovascular diseases (21).

"Ambivalent" personality or Type 3 (Cronbach's $\alpha = 0.60$) refers to individuals who constantly shift from typical Type 1 to typical Type 2 reactions. These individuals vacillate between feelings of helplessness and anger when faced with relational problems (35). This type is hypothesised to be relatively resistant to physical illness because the Type 1 and Type 2 counteract one another (21)

“Healthy” personality or Type 4 (Cronbach’s $\alpha=0.73$) refers to individuals who exhibit autonomy and consider it to be important for their wellbeing and happiness. They are able to self-regulate their behaviour and are hypothesised to have a disposition towards being healthy as they avoid the stress reactions commonly experienced by Type 1 and Type 2 individuals (21)

“Rational” personality or Type 5 (Cronbach’s $\alpha=0.62$) is thought to be prone to depressive disorders and possibly cancer (21). While Type 5 individuals share the feature of emotional suppression with Type 1 individuals, they are different in their non-emotional and rational tendencies.

“Anti-social” personality or Type 6 (Cronbach’s $\alpha=0.57$) refers to individuals who exhibit psychopathic, impulsive, rebellious and hostile behaviours. These individuals are considered to have dispositions towards criminal behaviour and drug addiction (21).

Mortality

Vital status data on all participants are obtained annually from EDF-GDF itself as it pays out retirement benefits. All-cause mortality data were available from 1st January 1989 to 5th October 2006. Causes of death were recorded (Cardio vascular disease (CVD): I00-I99; cancer: C00-D48; external causes: V01-Y98) by the French national cause-of-death registry from 1st January 1989 to 31st December 2003 and coded using the International classification of diseases, 10th Revision (36).

Covariates

Socio-demographic characteristics including age, sex, marital status (single, married, divorced, widowed), and educational level (primary, lower secondary, higher secondary and tertiary) were obtained from employer’s human resources files. Behavioural factors in 1993

were self-reported. Alcohol consumption, as drinks per week, was categorized as non drinkers, occasional drinkers (1-13 for men, 1-6 for women), moderate drinkers (14-27 for men, 7-20 for women), or heavy drinkers (≥ 28 for men, ≥ 21 for women). Smoking in the same period was categorized as non smoker and as smoker of 1–10, 11–20, or ≥ 21 cigarettes per day. Body mass index (BMI) in 1990 was calculated by dividing weight in kilograms by height in meters squared and categorised as <20 , 20–24.9, 25–29.9, or ≥ 30 kg/m².

Statistical analysis

Differences in personality scores as a function of sociodemographic characteristics and behavioural factors were assessed using one way-ANOVA, with a linear trend fitted across the hierarchical variables. Differences in mortality were assessed using a chi-square test.

The associations between personality measures and mortality, both all cause and cause-specific, were modelled using the Relative Index of Inequality (RII) (37). The RII is a regression-based measure that summarises the association between two variables (37). It is computed by ranking the personality score on a scale from the lowest, which is 0, to the highest, which is 1. Each personality score covers a range on this scale that is proportional to the number of participants who had that score and is given a value on the scale corresponding to the cumulative midpoint of its range. The RII resembles relative risk in that it compares the mortality at the extremes of the personality score but it is estimated using the data on all personality scores and is weighted to account for the distribution of the personality scores. Here the RII was fitted using Cox regression. An RII of 2 indicates a doubling of the risk of mortality for individuals at the extremes of the personality score. The Cox regression was first adjusted for age and sex (model 1) and then additionally for educational level and marital status (model 2). Personality traits that were associated with mortality in model 1 were entered simultaneously into a model containing the socio-demographic variables (model 3).

Finally, personality measures that remained predictors of mortality outcomes, even if imprecisely estimated, were selected for further analysis in order to explore the role of potential behavioural mediators. Missing values from these behavioural factors reduced slightly the sample size. We modelled age- and sex-adjusted associations for each personality predictor before and after controlling for the behavioural factors and calculated the percentage change in RII.

Despite the nearly 13-year follow-up the analysis was underpowered to allow sex specific analysis. Thus, as previously suggested (13), interactions between each personality item with sex in relation to mortality were checked, leading to sex-specific analyses only when the p value for the interaction (< 0.05) suggested clearly different associations in men and women.

RESULTS

In 1993, the personality inventory was mailed to the 20 448 living members of the GAZEL cohort. A total of 14 445 (70.6%) participants completed the entire personality inventory and 14 991 (73.3%) completed at least one scale of the inventory. In comparison, the corresponding proportion for the annual general GAZEL questionnaire was 78% in 1993. Compared to non-respondents, respondents were more likely to be male, educated ($p<0.001$), older ($p=0.003$), married or cohabitating ($p<0.002$), non-smokers ($p=0.001$) and to have lower all-cause mortality ($p<0.001$).

Average age in 1993 was 49 years for men and 46.2 years for women. During a mean follow-up of 12.7 years (till 5th October, 2006) subsequent to the completion of the personality questionnaires, 932 participants had died (85% in men). Of the 932 deaths there were 612 (65.7%) for which at least one personality scale had been completed in 1993. The principal cause of death was available only for deaths that occurred between 1993 and 31st

December 2003; 117 participants (94.0% in men) died from CVD, 315 (82.5% in men) died from cancer and 77 (83.1% in men) died from external causes including accidents and suicides. The distribution of mortality and the personality traits is presented in Table 1.

Personality and all-cause mortality: Table 2 shows the associations between personality measures and all-cause mortality. Type-A behaviour was found to be inversely related to all-cause mortality in age and sex adjusted models but subsequent adjustment for educational level and marital status attenuated this association (RII=0.80; 95% confidence interval (CI): 0.60-1.06). Model 1, adjusted for sex and age, shows that the highest scoring individuals on “total hostility” derived from the BDHI had a 1.47 times (95% CI: 1.10-1.95) higher risk of death compared to those scoring the lowest. Out of the two BDHI “neurotic” and “reactive” hostility subscales, it is only the “neurotic” hostility component that had an association with all-cause mortality (RII = 2.20; 95% CI: 1.65-2.93). Of the six personality types derived from the Grossarth-Maticek and Eysenck PSI, “CHD-prone” personality was associated with mortality, but only in men (RII= 1.53; 95% CI: 1.12-2.10). The two other personality types that were associated with all-cause mortality in model 2 were “ambivalent” (RII= 1.44; 95% CI: 1.08-1.92) and “anti-social” personalities (RII= 1.57; 95% CI: 1.17-2.10). However, in the final mutually adjusted model (model 3), only “neurotic hostility” remained associated with all cause mortality (RII= 2.62; 95% CI: 1.68-4.09).

Personality and CVD mortality (table 3): Of the hostility measures, only the “neurotic” hostility subscale was associated with CVD mortality (RII = 2.32; 95% CI: 1.02-5.27) in model 2. Two of the six personality types derived from the Grossarth-Maticek and Eysenck PSI showed an association with CVD mortality in model 2. “CHD prone” (RII = 3.11; 95% CI: 1.34-7.19) personality was associated with a higher risk of CVD mortality and the “healthy” personality type was associated with a protective effect (RII =0.42; 95% CI: 0.18-0.98). In the final model (model 3), all associations were attenuated even though there

remained a large, though imprecisely estimated, association between “CHD-prone” personality and CVD mortality (RII = 2.23; 95% CI: 0.72-6.95).

Personality and mortality from cancer (table 4): There were no evidence of an association between personality measures and mortality from cancer. For example, adjusted RII for “cancer-prone” personality type was 0.86; 95% CI: 0.53-1.41.

Personality and mortality from external causes (table 5): After adjustment for socio-demographic characteristics, “neurotic” hostility (RII = 3.67; 95% CI: 1.31-10.22) and “anti-social” personality type (RII = 3.40; 95% CI: 1.19-9.69) were both associated with a greater risk of death from external causes. In the final mutually adjusted model (model 3), only neurotic hostility remained clearly associated with death from external causes (RII = 3.24; 95% CI: 1.03-10.18). “Anti-social” personality type remained strongly associated with this type of death, but with a wider confidence interval (RII = 2.14; 95% CI: 0.69-6.58).

Role of behavioural factors (table 6): Personality measures that were associated with mortality outcomes in the analyses so far were examined further for the role played by behavioural factors. These analyses are on slightly smaller numbers due to missing data on behavioural factors and the results show that the association between “neurotic hostility” and all-cause mortality (RII = 2.16; 95% CI: 1.60-2.91) was reduced by 12.1% when adjustment was made for behavioural factors. The association between “CHD-prone” personality type and CVD mortality (RII = 3.18; 95% CI: 1.33-7.58) was reduced by 6%. Finally, the association of “neurotic hostility” (RII = 3.88; 95% CI: 1.34-11.27) and “anti-social” personality type (RII = 2.98; 95% CI: 1.00-8.89) with mortality from external causes was also not much attenuated after adjustment for behavioural factors.

DISCUSSION

We sought to determine the association between various personality measures and mortality from all causes and from three leading causes of death in a large cohort of French employees followed for over 12 years. Three different personality models were tested: the Bortner Type A behaviour pattern, the Buss-Durkee Hostility Inventory, and the Grossarth-Maticek and Eysenck six personality types. After adjustment for demographic characteristics, a number of personality measures were associated with all-cause and cause-specific mortality. However, after mutually adjusting personality traits for each other, only “neurotic hostility” remained associated with all cause mortality and mortality from external causes. There was also some evidence suggesting associations between “CHD-prone” personality and cardiovascular mortality and between “anti-social” personality and mortality from external causes. These associations were only marginally changed after further adjustment for smoking, alcohol consumption and BMI.

There are relatively few previous studies on the association between personality and mortality, and many of them are conducted on older participants (38-40) or high-risk populations (38, 41-43). It is possible that age-related decline in health among older individuals and serious disease may affect both personality ratings and mortality and therefore induce confounding or reverse causality. In our study, this is unlikely to be a major problem as personality was assessed when individuals were relatively young and we focussed on a working population which is likely to contain a lower proportion of ill individuals compared to the general population. The present study is unique in simultaneously studying the associations of multiple personality models with all-cause and cause-specific mortality. The finding that only few of the observed associations between personality and mortality remained in mutually adjusted models suggests that there is a substantial empirical overlap in the content of the various personality constructs considered in this study.

HAL author manuscript inserm-00257304, version 1

In order to test whether behavioural mechanisms underlie the associations between personality and mortality (15), we adjusted the analyses for the effects of smoking, alcohol consumption and BMI. The marginal reduction in mortality risks after this adjustment (12% at best) suggests that the effects of personality on mortality were not primarily mediated through behavioural factors examined in this study. This stands in contrast with the Kuopio Ischemic Heart Disease Risk factor (KIHD) Study (15) which concluded that behavioural risk factor were important mediating factors in the associations between cynical hostility and mortality and myocardial infarction. In that study, the percentage reduction in the association with mortality from cardiovascular causes was estimated to be around 32% after adjustment for behavioural factors. The smaller contribution of behavioural factors to the associations of “neurotic hostility”, “CHD-prone” personality and “antisocial” personality with mortality in our study could be related to the fact that there was little evidence of an association between these personality factors and smoking and BMI (table 1). Imprecision in measurement of behavioural factors is a potential source of bias here. For example, the lack of difference in all cause mortality between participants with different BMI was unexpected. However, the difference with the KIHD study could also be due to differing cultural norms on health behaviours.

The association of “neurotic hostility” with all-cause mortality could reflect its association with other categories of mortality, such as external causes and marginally, CVD mortality. Persons with an angry and resentful interpersonal style are likely to experience a more taxing environment involving a greater number of stressful life events, such as job-related, financial and interpersonal stressors, than non-hostile individuals. These and other stressors may put them at excess risk for adverse health outcomes (44). A study on the GAZEL cohort has shown low level of social integration to be associated with an increased

risk of mortality from external causes (45). Stressful life events, in this cohort, were also associated with 4 times more risk of serious road traffic crashes (46).

Our results show both “neurotic hostility” and “CHD-prone” personality to be strongly associated with CVD mortality when modelled separately. However, when they were simultaneously entered in the same model, the effect of “neurotic hostility” largely disappeared (79% reduction), suggesting a strong and unique predictive power of the “CHD-prone” personality for CVD mortality. According to Grossarth-Maticek and Eysenck’s conceptualisation “CHD-prone” individuals were more likely to experience anger, aggression, and arousal when faced with relational problems (20). These characteristics may induce pathophysiological changes which may increase the risk of cardiac morbidity and mortality, including autonomic nervous system dysfunction (e.g., elevated heart rate, low heart rate variability) or accelerated progression of atherosclerosis. We were not able to test this psychophysiological reactivity model as biological factors were not measured in the GAZEL cohort.

Finally, we found “anti-social” (type 6) personality to be associated with mortality from external causes. This association is highly plausible as anti-social individuals by their psychopathic, impulsive, rebellious and hostile behaviours (20) may be more likely to have low social support, higher interpersonal distress and more stressful life events. They are also considered to have dispositions towards criminal behaviour and drug addiction (20), which may contribute to mortality from external causes. Both suicidal ideation and attempts have been found to be positively associated with alcohol and drug problems, depression, low social and family supports (47, 48).

Limitations

Interpretation of these findings should be considered within the context of the study objectives, the measures of personality used. First, all comparisons in the predictive strength

between personality traits should be interpreted with caution, as the operationalization of these concepts may not be equally successful in every case. Secondly, our study did not cover all personality traits, including several aspects of the big five factors of personality (49) or optimism and pessimism (1). Third, a further caveat relates to the fact that although GAZEL is not a high risk population, it is also not representative of the general population as it does not include unemployed individuals.

Public health relevance

There is a general consensus on the relative stability of personality in adulthood (50), requiring some reflection on the public health rationale for examining the association between personality and health. Our view on the matter is that research in this domain has the potential to contribute to more effective public health interventions by providing detailed information on the mediating and modifying factors in the relationship between personality and health. Health educational programs may incorporate personality issues with the purpose of encouraging individuals to recognize the effects of certain traits and related-emotions that could put them at risk for health problems. For example, anger in patients with a history of hypertension or angina is known to contribute to new cardiac events (51) and advice on alternative methods for dealing with impatience, frustration, and anger could be provided to cardiac patients at risk. Thus, the emphasis in prevention strategies is not on an individual's personality, but on the important processes through which personality is associated with health risk. In order to develop informed prevention strategies, further research is required to identify underlying mechanisms, particularly those that are modifiable, to explain the association between personality and objective health outcomes.

REFERENCES

1. Carver CS, Scheier MF. *Perspectives on personality*. 4th ed. ed. Boston ; London: Allyn and Bacon; 2000.
2. Friedman M, Rosenman RH. Association of specific overt behavior pattern with blood and cardiovascular findings; blood cholesterol level, blood clotting time, incidence of arcus senilis, and clinical coronary artery disease. *J Am Med Assoc* 1959 Mar 21;**169**(12): 1286-96.
3. Rosenman RH, Brand RJ, Jenkins D, Friedman M, Straus R, Wurm M. Coronary heart disease in Western Collaborative Group Study. Final follow-up experience of 8 1/2 years. *Jama* 1975 Aug 25;**233**(8): 872-7.
4. Rosenman RH, Brand RJ, Sholtz RI, Friedman M. Multivariate prediction of coronary heart disease during 8.5 year follow-up in the Western Collaborative Group Study. *Am J Cardiol* 1976 May;**37**(6): 903-10.
5. Haynes SG, Feinleib M, Levine S, Scotch N, Kannel WB. The relationship of psychosocial factors to coronary heart disease in the Framingham study. II. Prevalence of coronary heart disease. *Am J Epidemiol* 1978 May;**107**(5): 384-402.
6. Matthews KA, Haynes SG. Type A behavior pattern and coronary disease risk. Update and critical evaluation. *Am J Epidemiol* 1986 Jun;**123**(6): 923-60.
7. Ragland DR, Brand RJ. Type A behavior and mortality from coronary heart disease. *N Engl J Med* 1988 Jan 14;**318**(2): 65-9.
8. Shekelle RB, Gale M, Norusis M. Type A score (Jenkins Activity Survey) and risk of recurrent coronary heart disease in the aspirin myocardial infarction study. *Am J Cardiol* 1985 Aug 1;**56**(4): 221-5.
9. Barefoot JC, Dahlstrom WG, Williams RB, Jr. Hostility, CHD incidence, and total mortality: a 25-year follow-up study of 255 physicians. *Psychosom Med* 1983 Mar;**45**(1): 59-63.
10. Shekelle RB, Gale M, Ostfeld AM, Paul O. Hostility, risk of coronary heart disease, and mortality. *Psychosom Med* 1983 May;**45**(2): 109-14.
11. Siegler IC, Peterson BL, Barefoot JC, Williams RB. Hostility during late adolescence predicts coronary risk factors at mid-life. *Am J Epidemiol* 1992 Jul 15;**136**(2): 146-54.
12. Barefoot JC, Larsen S, von der Lieth L, Schroll M. Hostility, incidence of acute myocardial infarction, and mortality in a sample of older Danish men and women. *Am J Epidemiol* 1995 Sep 1;**142**(5): 477-84.
13. Siegman AW, Dembroski TM, Ringel N. Components of hostility and the severity of coronary artery disease. *Psychosom Med* 1987 Mar-Apr;**49**(2): 127-35.
14. Matthews KA, Owens JF, Kuller LH, Sutton-Tyrrell K, Jansen-McWilliams L. Are hostility and anxiety associated with carotid atherosclerosis in healthy postmenopausal women? *Psychosom Med* 1998 Sep-Oct;**60**(5): 633-8.
15. Everson SA, Kauhanen J, Kaplan GA, et al. Hostility and increased risk of mortality and acute myocardial infarction: the mediating role of behavioral risk factors. *Am J Epidemiol* 1997 Jul 15;**146**(2): 142-52.
16. Helmers KF, Krantz DS, Howell RH, Klein J, Bairey CN, Rozanski A. Hostility and myocardial ischemia in coronary artery disease patients: evaluation by gender and ischemic index. *Psychosom Med* 1993 Jan-Feb;**55**(1): 29-36.
17. Surtees PG, Wainwright NW, Luben R, Day NE, Khaw KT. Prospective cohort study of hostility and the risk of cardiovascular disease mortality. *Int J Cardiol* 2005 Apr 8;**100**(1): 155-61.
18. Kuper H, Marmot M, Hemingway H. Systematic review of prospective cohort studies of psychosocial factors in the etiology and prognosis of coronary heart disease. *Semin Vasc Med* 2002 Aug;**2**(3): 267-314.

19. Myrtek M. Meta-analyses of prospective studies on coronary heart disease, type A personality, and hostility. *Int J Cardiol* 2001 Jul;**79**(2-3): 245-51.
20. Grossarth-Maticek R, Bastiaans J, Kanazir DT. Psychosocial factors as strong predictors of mortality from cancer, ischaemic heart disease and stroke: the Yugoslav prospective study. *J Psychosom Res* 1985;**29**(2): 167-76.
21. Grossarth-Maticek R, Eysenck HJ. Personality, stress and disease: description and validation of a new inventory. *Psychol Rep* 1990 Apr;**66**(2): 355-73.
22. Grossarth-Maticek R, Eysenck HJ. Personality, stress, and motivational factors in drinking as determinants of risk for cancer and coronary heart disease. *Psychol Rep* 1991 Dec;**69**(3 Pt 1): 1027-43.
23. Grossarth-Maticek R, Vetter H, Frentzel-Beyme R, Heller WD. Precursor lesions of the GI tract and psychosocial risk factors for prediction and prevention of gastric cancer. *Cancer Detect Prev* 1988;**13**(1): 23-9.
24. Eysenck HJ, Grossarth-Maticek R, Everitt B. Personality, stress, smoking, and genetic predisposition as synergistic risk factors for cancer and coronary heart disease. *Integr Physiol Behav Sci* 1991 Oct-Dec;**26**(4): 309-22.
25. Nagano J, Ichinose Y, Asoh H, et al. A prospective Japanese study of the association between personality and the progression of lung cancer. *Intern Med* 2006;**45**(2): 57-63.
26. Nagano J, Sudo N, Kubo C, Kono S. Lung cancer, myocardial infarction, and the Grossarth-Maticek personality types: a case-control study in Fukuoka, Japan. *J Epidemiol* 2001 Nov;**11**(6): 281-7.
27. Friedman HS, Booth-Kewley S. The "disease-prone personality". A meta-analytic view of the construct. *The American psychologist* 1987 Jun;**42**(6): 539-55.
28. Goldberg M, Leclerc A, Bonenfant S, et al. Cohort profile: the GAZEL Cohort Study. *Int J Epidemiol* 2006 Nov 12.
29. Consoli SM, Cordier S, Ducimetiere P. [Validation of a personality questionnaire designed for defining sub-groups at risk for ischemic cardiopathy or cancer in the Gazel cohort]. *Revue d'epidemiologie et de sante publique* 1993;**41**(4): 315-26.
30. Bortner RW. A short rating scale as a potential measure of pattern A behavior. *Journal of chronic diseases* 1969 Jul;**22**(2): 87-91.
31. Assessment of type A behaviour by the Bortner scale and ischaemic heart disease. The Belgian-French Pooling Project. *European heart journal* 1984 Jun;**5**(6): 440-6.
32. Neumann P. [The psychological approach in cardiovascular epidemiology]. *La Nouvelle presse medicale* 1977 May 28;**6**(22): 1955-8.
33. Buss AH, Durkee A. An inventory for assessing different kinds of hostility. *Journal of consulting psychology* 1957 Aug;**21**(4): 343-9.
34. Suarez EC, Williams RB, Jr. The relationships between dimensions of hostility and cardiovascular reactivity as a function of task characteristics. *Psychosomatic medicine* 1990 Sep-Oct;**52**(5): 558-70.
35. Grossarth-Maticek R, Kanazir DT, Vetter H, Jankovic M. Smoking as a risk factor for lung cancer and cardiac infarct as mediated by psychosocial variables. A prospective investigation. *Psychother Psychosom* 1983;**39**(2): 94-105.
36. Pavillon G, Maguin P. [The 10th revision of the International Classification of Diseases]. *Rev Epidemiol Sante Publique* 1993;**41**(3): 253-5.
37. Mackenbach JP, Kunst AE. Measuring the magnitude of socio-economic inequalities in health: an overview of available measures illustrated with two examples from Europe. *Soc Sci Med* 1997 Mar;**44**(6): 757-71.
38. Boyle SH, Williams RB, Mark DB, Brummett BH, Siegler IC, Barefoot JC. Hostility, age, and mortality in a sample of cardiac patients. *Am J Cardiol* 2005 Jul 1;**96**(1): 64-6.

39. Wilson RS, Krueger KR, Gu L, Bienias JL, Mendes de Leon CF, Evans DA. Neuroticism, extraversion, and mortality in a defined population of older persons. *Psychosom Med* 2005 Nov-Dec; **67**(6): 841-5.
40. Wilson RS, Mendes de Leon CF, Bienias JL, Evans DA, Bennett DA. Personality and mortality in old age. *J Gerontol B Psychol Sci Soc Sci* 2004 May; **59**(3): P110-6.
41. Boyle SH, Williams RB, Mark DB, et al. Hostility as a predictor of survival in patients with coronary artery disease. *Psychosom Med* 2004 Sep-Oct; **66**(5): 629-32.
42. Miller TQ, Smith TW, Turner CW, Guijarro ML, Hallet AJ. A meta-analytic review of research on hostility and physical health. *Psychol Bull* 1996 Mar; **119**(2): 322-48.
43. Olson MB, Krantz DS, Kelsey SF, et al. Hostility scores are associated with increased risk of cardiovascular events in women undergoing coronary angiography: a report from the NHLBI-Sponsored WISE Study. *Psychosom Med* 2005 Jul-Aug; **67**(4): 546-52.
44. Miller TQ, Markides KS, Chiriboga DA, Ray LA. A test of the psychosocial vulnerability and health behavior models of hostility: results from an 11-year follow-up study of Mexican Americans. *Psychosomatic medicine* 1995 Nov-Dec; **57**(6): 572-81.
45. Berkman LF, Melchior M, Chastang JF, Niedhammer I, Leclerc A, Goldberg M. Social integration and mortality: a prospective study of French employees of Electricity of France-Gas of France: the GAZEL Cohort. *American journal of epidemiology* 2004 Jan 15; **159**(2): 167-74.
46. Lagarde E, Chastang JF, Gueguen A, Coeuret-Pellicer M, Chiron M, Lafont S. Emotional stress and traffic accidents: the impact of separation and divorce. *Epidemiology (Cambridge, Mass)* 2004 Nov; **15**(6): 762-6.
47. Yoshimasu K, Sugahara H, Tokunaga S, et al. Gender differences in psychiatric symptoms related to suicidal ideation in Japanese patients with depression. *Psychiatry and clinical neurosciences* 2006 Oct; **60**(5): 563-9.
48. Bernal M, Haro JM, Bernert S, et al. Risk factors for suicidality in Europe: results from the ESEMED study. *J Affect Disord* 2007 Aug; **101**(1-3): 27-34.
49. McCrae RR, Costa PT, Jr. Validation of the five-factor model of personality across instruments and observers. *J Pers Soc Psychol* 1987 Jan; **52**(1): 81-90.
50. Roberts BW, DelVecchio WF. The rank-order consistency of personality traits from childhood to old age: a quantitative review of longitudinal studies. *Psychological bulletin* 2000 Jan; **126**(1): 3-25.
51. Williams RB. A 69-year-old man with anger and angina. *Jama* 1999 Aug 25; **282**(8): 763-70.

Acknowledgments

ASM is supported by a ‘EURYI’ award from the European Science Foundation and a “Chaire d’excellence” award from the French Ministry of Research. HN and MK are supported by the Academy of Finland (grant 117604).

The GAZEL cohort is supported by Electricité de France-Gaz de France (EDF-GDF). We would like to thank all the staff of the Équipe Risques Postprofessionnels – Cohortes de l’Unité mixte 687 INSERM -CNAMTS. The personality data collection was funded by the “Caisse Nationale d’Assurance Maladie” and by the “Ligue Nationale contre le Cancer”.

TABLE 1. Means (M) and standard deviations (SD) of personality scores and distribution of all-cause mortality by covariates

Status at follow-up				Bortner*		BDHI*			Grossarth-Maticek & Eysenck PSI*				
Alive N (%)		Dead N (%)	Type-A pattern	Total hostility	Neurotic hostility	Reactive hostility	Cancer prone (Type1)	CHD prone (Type 2)	Ambivalent (Type 3)	Healthy (Type 4)	Rational (Type 5)	Anti-social (Type 6)	
Sex													
Male	10 471 (95.3)	522 (4.7)	52.7 (7.7)	28.9 (9.9)	6.5 (3.5)	20.2 (7.2)	3.7 (2.0)	3.1 (2.5)	2.2 (1.7)	7.1 (1.6)	6.3 (1.9)	2.2 (1.7)	
Female	3 908 (97.7)	90 (2.3)	54.4 (7.5)	30.0 (9.6)	6.9 (3.5)	20.6 (6.9)	4.0 (2.2)	4.0 (2.7)	2.6 (1.8)	6.6 (1.7)	5.6 (2.1)	2.1 (1.7)	
	<i>p</i> value		<0.0001	<0.0001	<0.0001	0.010	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001	0.101	
Age													
35-39	1 232 (98.4)	20 (1.6)	55.0 (7.3)	30.7 (9.8)	6.9 (3.6)	21.3 (6.9)	3.7 (2.2)	3.8 (2.7)	2.6 (1.8)	6.6 (1.7)	5.4 (2.1)	2.1 (1.7)	
40-44	6 554 (96.5)	235 (3.5)	53.2 (7.7)	29.3 (9.9)	6.7 (3.6)	20.4 (7.2)	3.7 (2.1)	3.3 (2.6)	2.3 (1.8)	6.9 (1.6)	6.1 (2.0)	2.2 (1.8)	
45-50	6 593 (94.9)	357 (5.1)	52.8 (7.7)	28.9 (9.7)	6.5 (3.5)	20.1 (7.1)	3.8 (2.1)	3.3 (2.6)	2.2 (1.7)	7.0 (1.6)	6.2 (2.0)	2.1 (1.7)	
	<i>p</i> for trend		<0.0001	<0.0001	<0.0001	<0.0001	0.013	<0.0001	<0.0001	<0.0001	<0.0001	0.276	
Educational level													
Primary	775 (93.6)	53 (6.4)	52.1 (7.8)	30.6 (10.3)	7.6 (3.7)	20.7 (7.3)	4.1 (2.1)	4.0 (2.7)	2.5 (1.9)	6.8 (1.7)	6.2 (1.8)	2.7 (1.8)	
Lower secondary	9 327 (95.9)	398 (4.1)	53.0 (7.7)	29.5 (9.8)	6.8 (3.5)	20.4 (7.1)	3.8 (2.1)	3.5 (2.6)	2.3 (1.8)	6.9 (1.6)	6.1 (2.0)	2.3 (1.7)	
Higher secondary & tertiary	4 044 (96.7)	140 (3.3)	53.9 (7.4)	28.1 (9.6)	5.8 (3.4)	20.0 (7.1)	3.6 (2.1)	2.8 (2.4)	2.2 (1.7)	7.1 (1.7)	6.1 (2.2)	1.8 (1.6)	
	<i>p</i> for trend		<0.0001	<0.0001	<0.0001	0.001	<0.0001	<0.0001	<0.0001	<0.0001	0.038	<0.0001	
Marital Status													
Married/cohabitant	12 866 (96.2)	511 (3.8)	53.3 (7.6)	29.2 (9.8)	6.5 (3.5)	20.4 (7.1)	3.7 (2.1)	3.3 (2.6)	2.3 (1.7)	7.0 (1.6)	6.1 (2.0)	2.1 (1.7)	
Single/divorced/widowed	1 499 (93.9)	98 (6.1)	52.3 (8.0)	29.4 (9.9)	7.2 (3.7)	19.8 (7.1)	4.1 (2.3)	3.8 (2.7)	2.6 (1.8)	6.8 (1.8)	5.9 (2.1)	2.1 (1.7)	
	<i>p</i> value		<0.0001	0.330	<0.0001	0.004	<0.0001	<0.0001	<0.0001	<0.0001	0.001	0.806	
Smoking (cigarettes/day)													
Non smoker	11 284 (96.7)	383 (3.3)	53.2 (7.6)	29.0 (9.8)	6.5 (3.5)	20.1 (7.1)	3.8 (2.1)	3.3 (2.6)	2.3 (1.7)	7.0 (1.6)	6.1 (2.0)	2.1 (1.7)	
1-10	1 227 (96.0)	51 (4.0)	52.8 (8.1)	30.0 (9.8)	6.5 (3.5)	21.0 (7.1)	3.7 (2.0)	3.3 (2.6)	2.4 (1.8)	7.0 (1.6)	6.2 (1.9)	2.3 (1.8)	
11-20	1 081 (91.5)	101 (8.5)	52.5 (8.0)	30.1 (9.7)	6.8 (3.5)	21.0 (7.1)	3.9 (2.0)	3.3 (2.5)	2.3 (1.8)	7.0 (1.6)	6.1 (2.0)	2.2 (1.8)	
> 20	377 (86.5)	59 (13.5)	54.1 (8.1)	31.4 (10.5)	7.2 (3.8)	21.8 (7.6)	3.9 (2.0)	3.6 (2.7)	2.5 (1.8)	6.8 (1.9)	6.1 (2.1)	2.3 (1.8)	
	<i>p</i> for trend		0.251	<0.0001	<0.0001	<0.0001	0.481	0.394	0.042	0.829	0.726	0.003	
Alcohol consumption													
Non drinkers	1 699 (94.9)	91 (5.1)	53.3 (7.9)	29.1 (10.3)	7.0 (3.6)	19.8 (7.4)	3.9 (2.1)	3.7 (2.7)	2.3 (1.7)	6.8 (1.7)	6.0 (2.0)	2.1 (1.8)	
Occasional drinkers	9 325 (96.5)	337 (3.5)	53.2 (7.6)	28.8 (9.6)	6.4 (3.5)	20.1 (7.0)	3.7 (3.5)	3.2 (2.5)	2.2 (1.7)	7.0 (1.6)	6.1 (2.0)	2.1 (1.7)	
Moderate drinkers	2 737 (94.5)	159 (5.5)	52.7 (7.7)	30.3 (10.0)	6.9 (3.6)	21.1 (7.3)	3.8 (2.1)	3.5 (2.6)	2.4 (1.9)	6.9 (1.6)	6.1 (2.0)	2.3 (1.8)	
Heavy drinkers	252 (96.8)	8 (3.1)	53.1 (7.9)	30.6 (10.8)	7.0 (3.7)	21.3 (7.8)	3.5 (1.9)	3.4 (2.5)	2.2 (1.7)	6.9 (1.6)	6.0 (2.0)	2.3 (1.9)	
	<i>p</i> for trend		0.227	<0.0001	0.093	<0.0001	0.083	0.601	0.023	0.317	0.081	<0.0001	
BMI													
0-19.9	505 (96.4)	19 (3.6)	53.0 (8.1)	28.9 (10.2)	6.5 (3.5)	20.2 (7.3)	3.6 (2.0)	3.3 (2.6)	2.2 (1.7)	7.0 (1.6)	6.0 (2.1)	2.1 (1.7)	
20-24.9	5 605 (96.0)	232 (4.0)	53.1 (7.6)	29.1 (9.8)	6.6 (3.5)	20.3 (7.1)	3.8 (2.1)	3.3 (2.6)	2.3 (1.7)	7.0 (1.6)	6.1 (2.0)	2.2 (1.7)	
25-29.9	5 817 (96.0)	240 (4.0)	53.3 (7.7)	29.3 (9.8)	6.6 (3.5)	20.4 (3.5)	3.8 (2.1)	3.3 (2.6)	2.3 (1.8)	7.0 (1.6)	6.2 (2.0)	2.1 (1.7)	
> 30	1 434 (95.8)	63 (4.2)	53.2 (7.8)	29.4 (10.3)	6.7 (3.6)	20.4 (7.4)	3.7 (2.1)	3.5 (2.7)	2.3 (1.8)	6.1 (1.7)	6.1 (2.0)	2.1 (1.8)	
	<i>p</i> for trend		0.654	0.262	0.389	0.430	0.699	0.063	0.717	0.201	0.440	0.927	

* Means (SD)

TABLE 2. Association between personality measures and all-cause mortality, 1993-2006- Cox regression.

		RII (95% CI) for all-cause mortality					
Personality measures		Model 1 [†]		Model 2 [‡]		Model 3 [§]	
N event/N total ^{††}							
Bortner rating scale							
Type-A behaviour pattern	591/14 737	0.73	(0.55-0.97)*	0.80	(0.60-1.06)		
Buss-Durkee hostility Inventory							
Total hostility	574/14 451	1.47	(1.10-1.95)**	1.43	(1.08-1.80)**	0.72	(0.47-1.11)
Neurotic hostility	582/14 552	2.20	(1.65-2.93)***	2.01	(1.50-2.68)***	2.62	(1.68-4.09)***
Reactive hostility	581/14 546	1.15	(0.87-1.52)	1.17	(0.88-1.55)		
Grossarth-Maticek and Eysenck's Personality-Stress Inventory							
Cancer-prone-Type 1	574/14 572	1.16	(0.87-1.55)	1.08	(0.81-1.44)		
CHD-prone Type 2 ^{‡‡}	576/14 513	1.42	(1.06-1.89)*	1.31	(0.98-1.75)	0.75	(0.52-1.08)
Ambivalent-Type 3	572/14 525	1.52	(1.14-2.03)**	1.44	(1.08-1.92)**	1.14	(0.81-1.61)
Healthy-Type 4	576/14 530	0.77	(0.58-1.04)	0.81	(0.60-1.08)		
Rational-Type 5	574/14 526	0.98	(0.74-1.32)	0.97	(0.72-1.29)		
Anti social-Type 6	575/14 568	1.65	(1.23-2.20)***	1.57	(1.17-2.10)**	1.28	(0.89-1.84)

* p≤ 0.05, ** p≤ 0.01, *** p≤ 0.001

[†]Model 1= RII adjusted for age and sex.

[‡]Model 2= Model 1 + additionally adjusted for educational level, and marital status.

[§]Model 3=Model 2 + additionally mutually adjusted for personality measures predicting mortality in Model 2

^{††}N events in table differ with each personality and models 1 and 2 are complete case analysis.

^{‡‡} There is sex difference in the association between “CHD-prone” personality and all-cause mortality: Model 2, RII = 1.53 (1.12-2.10) for men and RII =0.49 (0.23-1.06) for women).

TABLE 3. Association between personality measures and cardiovascular disease (CVD) 1993-2003-Cox regression.

		RII (95% CI) for mortality from CVD				
Personality measures		Model 1 [†]		Model 2 [‡]		Model 3 [§]
	N event/N total ^{††}					
Bortner rating scale						
Type-A behaviour pattern	73/14 219	0.70	(0.31-1.57)	0.76	(0.34-1.69)	
Buss-Durkee hostility Inventory						
Total hostility	72/13 948	1.10	(0.49-2.43)	1.06	(0.48-2.36)	
Neurotic hostility	72/14 042	2.56	(1.13-5.77)*	2.32	(1.02-5.27)*	1.28 (0.46-3.53)
Reactive hostility	72/14 037	0.77	(0.35-1.76)	0.78	(0.35-1.74)	
Grossarth-Maticek and Eysenck's Personality-Stress Inventory						
Cancer-prone-Type 1	72/14 070	1.34	(0.59-3.06)	1.23	(0.54-2.81)	
CHD-prone -Type 2	72/14 009	3.36	(1.47-7.69)**	3.11	(1.34-7.19)**	2.23 (0.72-6.95)
Ambivalent-Type 3	72/14 025	1.01	(0.45-2.29)	0.95	(0.42-2.16)	
Healthy-Type 4	72/14 026	0.40	(0.18-0.93)*	0.42	(0.18-0.98)*	0.72 (0.27-1.90)
Rational-Type 5	72/14 024	0.94	(0.41-2.14)	0.92	(0.40-2.09)	
Anti social-Type 6	72/14 065	1.04	(0.46-2.37)	0.97	(0.42-2.23)	

* p≤ 0.05, ** p≤ 0.01, *** p≤ 0.001

[†]Model 1= RII adjusted for age and sex.

[‡]Model 2= Model 1 + additionally adjusted for educational level, and marital status.

[§]Model 3=Model 2 + additionally mutually adjusted for personality measures predicting mortality in Model 2

^{††}N events in table differ with each personality and models 1 and 2 are complete case analysis.

TABLE 4. Association between personality measures and mortality from cancer, 1993-2003-Cox regression.

	RII (95% CI) for mortality from cancer			
Personality measures		Model 1 [†]		Model 2 [‡]
	N event/N total [§]			
Bortner rating scale				
Type-A behaviour pattern	202/14 663	0.59	(0.36-0.95)*	0.63 (0.39-1.03)
Buss-Durkee hostility Inventory				
Total hostility	200/14 378	0.95	(0.59-1.53)	0.92 (0.57-1.48)
Neurotic hostility	202/14 480	1.32	(0.81-2.13)	1.20 (0.73-1.95)
Reactive hostility	201/14 473	0.93	(0.58-1.50)	0.94 (0.58-1.51)
Grossarth-Maticek and Eysenck's Personality-Stress Typology				
Cancer-prone-Type 1	199/14 500	0.92	(0.56-1.50)	0.86 (0.53-1.41)
CHD prone -Type 2	199/14 440	0.79	(0.48-1.30)	0.72 (0.44-1.18)
Ambivalent-Type 3	196/14 453	1.21	(0.74-2.01)	1.17 (0.72-1.93)
Healthy-Type 4	199/14 458	1.28	(0.78-2.11)	1.34 (0.82-2.21)
Rational-Type 5	199/14 454	1.07	(0.65-1.76)	1.06 (0.64-1.74)
Anti social-Type 6	200/14 496	1.03	(0.63-1.68)	0.96 (0.58-1.57)

* p≤ 0.05, ** p≤ 0.01, *** p≤ 0.001

[†]Model 1= RII adjusted for age and sex.

[‡]Model 2= Model 1 + additionally adjusted for educational level, and marital status.

[§]N events in table differ with each personality and models 1 and 2 are complete case analysis.

TABLE 5. Association between personality measures and mortality from external causes (accidents and suicides), 1993-2003-Cox regression

		RII (95% CI) for mortality from external causes				
Personality measures		Model 1 [†]		Model 2 [‡]		Model 3 [§]
	N event/N total ^{††}					
Bortner rating scale						
Type-A behaviour pattern	50/14 196	0.81	(0.31-2.12)	0.88	(0.33-2.32)	
Buss-Durkee hostility Inventory						
Total hostility	46/13 922	2.76	(0.99-7.69)	2.65	(0.95-7.42)	
Neurotic hostility	49/14 019	3.97	(1.44-10.94)**	3.67	(1.31-10.22)**	3.24 (1.03-10.18)*
Reactive hostility	49/14 014	1.65	(0.62-4.39)	1.63	(0.61-4.32)	
Grossarth-Maticek and Eysenck's Personality-Stress Inventory						
Cancer-prone-Type 1	47/14 045	1.04	(0.38-2.85)	1.00	(0.37-2.75)	
CHD-prone-Type 2	47/13 984	0.97	(0.35-2.68)	0.92	(0.33-2.52)	
Ambivalent-Type 3	46/13 999	2.33	(0.83-6.53)	2.13	(0.76-5.95)	
Healthy-Type 4	46/14 000	0.50	(0.17-1.42)	0.50	(0.18-1.40)	
Rational-Type 5	47/13 999	1.18	(0.43-3.25)	1.18	(0.43-3.25)	
Anti social-Type 6	47/14 040	3.48	(1.23-9.85)**	3.40	(1.19-9.69)**	2.13 (0.69-6.58)

* p≤ 0.05, ** p≤ 0.01, *** p≤ 0.001

[†]Model 1= RII adjusted for age and sex.

[‡]Model 2= Model 1 + additionally adjusted for educational level, and marital status.

[§]Model 3=Model 2 + additionally mutually adjusted for personality measures predicting mortality in Model 2

^{††}N events in table differ with each personality and models 1 and 2 are complete case analysis.

TABLE 6. Role of behavioural factors in the associations between personality and mortality outcomes- Cox regression

	RII (95% CI) for mortality outcomes					
	N event/N total	Adjusted for age and sex		Adjusted for age, sex, smoking, drinking and BMI		% of reduction
All cause mortality						
Neurotic hostility	529/13 354	2.16	(1.60-2.91)***	2.02	(1.49-2.72) ***	- 12.1%
CVD mortality						
CHD-prone-Type 2	65/12 855	3.18	(1.33-7.58)**	3.05	(1.28-7.30)**	-6.0%
Mortality from external						
Neurotic hostility	44/12 869	3.88	(1.34-11.27)**	3.72	(1.29-10.79)**	-5.5%
Anti social-Type 6	42/12 843	2.98	(1.00-8.89)*	3.14	(1.04-9.45)*	+8.1%

* p≤ 0.05, ** p ≤ 0.01, *** p≤ 0.001

† N events in table differ with each personality and estimators are on complete case analyses.