

University of Groningen

Vitamin D deficiency and course of frailty in a depressed older population

van den Berg, Karen S; Arts, Matheus H L; Collard, Rose M; van den Brink, Rob H S; Comijs, Hannie C; Marijnissen, Radboud M; Oude Voshaar, Richard C

Published in:
AGING & MENTAL HEALTH

DOI:
[10.1080/13607863.2018.1515885](https://doi.org/10.1080/13607863.2018.1515885)

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version
Final author's version (accepted by publisher, after peer review)

Publication date:
2020

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

van den Berg, K. S., Arts, M. H. L., Collard, R. M., van den Brink, R. H. S., Comijs, H. C., Marijnissen, R. M., & Oude Voshaar, R. C. (2020). Vitamin D deficiency and course of frailty in a depressed older population. *AGING & MENTAL HEALTH*, 24(1), 49-55. <https://doi.org/10.1080/13607863.2018.1515885>

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Vitamin D deficiency and course of frailty in a depressed older population.

Karen S van den Berg, MD, MSc^{a,b}, Matheus HL Arts MD, MSc^{b,c}, Rose M Collard PhD^d, Rob HS van den Brink PhD^b, Hannie C Comijs PhD^e, Radboud M Marijnissen MD, PhD^{b,f}, Richard C Oude Voshaar MD, PhD^b.

Author's affiliations:

^a St. Antonius Hospital, Department of Psychiatry, Postal Box 2500, 3430 EM, Nieuwegein, the Netherlands.

^b University of Groningen, University Medical Centre Groningen, University Centre of Psychiatry, Postal Box 30.001, 9700 RB, Groningen, the Netherlands.

^c Mental Health Care - West Northern Brabant (GGZ-WNB), Department of Geriatric Psychiatry and Neuropsychiatry, Bergen op Zoom, the Netherlands.

^d Radboud university medical center, Department of Psychiatry, Nijmegen, the Netherlands.

^e VU Medical Centre / GGZinGeest, Department of Psychiatry, Amsterdam Public Health research institute, Postal Box 74077, 1077 BB, Amsterdam, the Netherlands.

^f Pro Persona, Department of Old Age Psychiatry, Postal Box 27, 6870 AA, Renkum, the Netherlands.

Corresponding author:

Karen S van den Berg, St. Antonius Hospital, Department of Psychiatry, Postal Box 2500, 3430 EM, Nieuwegein, the Netherlands. E: k.van.den.berg@antoniuziekenhuis.nl, T: (+)31 88 320 4400, F: (+) 31 88 3204449. <https://orcid.org/0000-0001-6085-9552>

Vitamin D deficiency and course of frailty in a depressed older population.

ABSTRACT

Objective - To study the association between vitamin D levels and frailty, its components and its course in a depressed sample.

Methods – Baseline and two-year follow-up data from the depressed sample of the Netherlands Study of Depression in Older persons (NESDO), a prospective observational cohort study, were analyzed. The 378 participants were aged 60-93, and had a diagnosis of depression according to DSM-IV criteria. Frailty was defined according to Fried's physical phenotype. 25-OH vitamin D measurement was performed by liquid chromatography – tandem mass spectrometry. Linear and logistic regression analyses were performed, adjusted for covariates.

Results - A cross-sectional association between higher vitamin D levels and lower prevalence of frailty was demonstrated (OR 0.64 [95%-CI 0.45 – 0.90], $p=.010$). Among non-frail depressed patients, higher vitamin D levels predicted a lower incidence of frailty (OR 0.51 [95%-CI 0.26 – 1.00], $p=.050$). Surprisingly, higher vitamin D levels predicted the persistence of frailty among frail depressed patients (OR 2.82 [95%-CI 1.23 – 6.49], $p=.015$).

Conclusions - In a depressed population, higher vitamin D levels were associated with a lower prevalence and incidence of frailty. Future studies should examine whether the favorable effect of low vitamin D levels on the course of frailty can be explained by confounding or whether unknown pathophysiological mechanisms may exert protective effects.

Keywords: vitamin D; frailty; depression; prevalence; course; old age.

Introduction

With one billion vitamin D deficient people (Holick, 2007), vitamin D deficiency is a major public health problem worldwide (Palacios & Gonzalez, 2014). It is especially common among older persons, mainly due to lack of sunlight exposure, decreased synthesis of vitamin D in the skin and loss of renal function with aging (Gallagher, 2014).

The role of vitamin D in calcium and phosphate metabolism is well-known. Recently, knowledge about its extra-skeletal effects has been expanding. Vitamin D receptors are widely distributed in the body, and have been, among others, localized in the skeletal muscles (Bisschoff et al., 2001) and the brain (Eyles, Smith, Kinobe, Hewison, & McGrath, 2005). Epidemiological studies have shown associations between hypovitaminosis D and several conditions, such as depression (Anglin, Samaan, Walter, & McDonald, 2013; Oude Voshaar et al., 2014) and physical frailty (Chang, Chan, Kuo, Hsiung, & Chen, 2010; Ensrud et al., 2011; Hirani et al., 2013; Pabst et al., 2015; Shardell et al., 2009; Smit et al., 2012; Wilhelm-Leen, Hall, Deboer, & Chertow, 2010).

A key feature of frailty, and potential link with vitamin D deficiency, is sarcopenia, the loss of skeletal muscle (Fried et al., 2001). In older persons, a consistent relationship between hypovitaminosis D and muscle dysfunction has been demonstrated (Halfon, Phan, & Teta, 2015), as well as a positive effect of vitamin D supplementation on balance and muscle strength (Muir & Montero-Odasso, 2011). While vitamin D indirectly affects muscle function by its impact on the calcium and phosphate balance, its direct effects are supposed to stimulate synthesis of proteins involved in contractility, proliferation and distribution of muscle cells (Ceglia & Harris, 2013).

Yet, frailty is more multifaceted than sarcopenia alone (Morley et al., 2013). Frailty has been defined as a medical syndrome, with multiple causes and contributors, characterized

by diminished strength, endurance and reduced physiologic function that increases an individual's vulnerability for developing increased dependency or death (Morley et al., 2013).

Meta-analysis of longitudinal population-based studies showed increased odds of low vitamin D levels on incident frailty (Zhou et al., 2016). Although frailty-experts consider vitamin D supplements useful for frail persons with vitamin D deficiency (Morley et al., 2013), intervention studies are currently lacking (Bruyère, Cavalier, Buckinx, & Reginster, 2017).

In spite of a consistently found association between low vitamin D levels and depression (Anglin et al., 2013), the potential causal mechanism is still debated. Recently, it was demonstrated that vitamin D levels did not predict the course of depression in a sample of older persons. Instead, lower vitamin D levels were associated with mortality (Van den Berg et al., 2016). Since frailty and late-life depression have been reciprocally related in the population (Collard et al., 2015b; Lakey et al., 2012), frailty might be a somatic pathway underlying this association.

The present study aims to evaluate the cross-sectional and longitudinal association of vitamin D and frailty in a cohort of depressed older persons.

Materials and methods

Sample

Data were obtained from the Netherlands Study of Depression in Older persons (NESDO), a cohort study designed to examine the determinants, course and consequences of late-life depression (Comijs et al., 2011; Comijs et al., 2015).

In total, 378 depressed patients and 132 non-depressed controls, aged 60 to 93, were recruited from mental health institutions and general practitioners between 2007 and 2010. Depressed patients had a diagnosis of major depressive disorder (95.0%) and/or dysthymia

(26.5%) in the previous six months, or minor depression (5.6%) in the last month, according to the Diagnostic and Statistical Manual of Mental Disorders (DSM-IV-TR; American Psychiatric Association, 2000) and assessed by the Composite International Diagnostic Interview (CIDI; WHO version 2.1, life time version). Controls had no lifetime diagnosis of depression. Subjects with a severe primary disorder, such as a psychotic disorder, a primary diagnosis of dementia, or suspected for dementia according to their clinician, as well as subjects with a Mini Mental State Examination (MMSE; Folstein MF, Folstein, & McHugh, 1975) score <18/30 or insufficient command of the Dutch language were excluded. The cut-off on the MMSE was lowered from 24 to 18 in order to be able include the more severely depressed patients with transient cognitive decline due to their depressed state. This was considered possible, as clinicians experienced in the diagnostics of dementia had to exclude all patients they suspected from an underlying dementia.

At baseline, data were gathered about mental health outcomes, demographic characteristics and psychosocial, biological, cognitive and genetic determinants. Measures subject to change were evaluated again at follow-up. Interviews were performed by trained research assistants and audiotaped regularly to control for quality. If necessary, participants were visited at home. The ethical review boards of the participating centers approved the study. All participants provided informed consent.

Of the 378 depressed patients, 352 with complete data on frailty and vitamin D were included in the cross-sectional analyses. Excluded persons (n=26) were lower educated (8.5 vs. 10.6 years, $t=2.98$, $df=376$, $p=.003$), more often frail (63.6% vs. 29.0%, $\chi^2=6.10$, $df=1$, $p=.014$) and scored higher on the Inventory of Depressive Symptomatology (IDS-SR; Rush, Gullion, Basco, Jarrett, & Trivedi, 1996): 36.7 vs. 29.7 points (interpretation: 0-13 not depressed; 14-25 mildly depressed; 26-38 moderately depressed; ≥ 39 severely depressed); $t=-2.51$, $df=371$, $p=.012$ than participants. Since actual vitamin D levels were available, vitamin

D supplementation was not taken into account in cross-sectional analyses. Nonetheless, sensitivity analyses without supplementation users (n=14) were performed.

At two-year follow-up, 285 initially-depressed patients still participated, 26 had died and 67 were lost to follow-up for other reasons. Participants with missing frailty data (n=30) or baseline vitamin D data (n=5), and users of vitamin D supplementation (n=18) were excluded, leaving a sample of 235 persons for longitudinal analyses. Compared to participants, excluded persons (n=143) were less educated (9.7 vs. 10.9 years, $t=3.16$, $df=376$, $p=.002$), had more chronic diseases (2.8 vs. 2.4, $t=-2.29$, $df=259.2$, $p=.023$), used less alcohol (Alcohol Use Disorders Identification Test (AUDIT; Babor, Kranzler, & Lauerma, 1989) sum score 2.2 vs. 2.8 (range 0-40); Mann-Whitney U $p=.021$), were more often smokers (32.2% vs. 23.0%; $\chi^2=4.10$, $df=1$, $p=.043$) and more often frail at baseline (32.9% vs. 26.4%, $\chi^2=4.21$, $df=1$, $p=.040$). For 22 of 26 deceased persons complete baseline frailty and vitamin D data were available. They were included in the sensitivity analyses and considered frail at follow-up.

Health outcomes

Vitamin D levels

Serum 25-(OH) vitamin D₃ levels were measured at baseline using isotope dilution-online solid-phase extraction liquid chromatography–tandem mass spectrometry, as described previously (Doorenbos et al., 2012).

Method characteristics are the following: limit of quantitation 4.0 nmol/l, intra-assay coefficient of variation <7.2% and inter-assay coefficient of variation <14.1% for three concentrations between 20 and 150 nmol/l; recovery ranges from 93 to 98% and linearity was acceptable ($r^2 = 0.9972$). The accuracy of 25-(OH) vitamin D₃ levels was established using (the National Institute of Standards and Technology, Gaithersburg, MD, USA) reference

material to establish true values for calibration standards. Calibration standards, quality control samples and patient samples were stable for 6 days at 6°C (coefficient of variation < 11%). Samples were stable for at least three freeze-thaw cycles (coefficient of variation <3%). The optimal 25-(OH) vitamin D level is thought to be between 75 and 100 nmol/l, above which point studies found parathyroid hormone levels (inversely related to vitamin D) beginning to level off (Holick, 2007).

Frailty

According to Fried's physical frailty phenotype, frailty was defined as the presence of ≥ 3 out of 5 dichotomous criteria: exhaustion, weakness, slow walking speed, inactivity, and unintended weight loss (Fried et al., 2001). These criteria were operationalized as follows (Collard, Comijs, Naarding, & Oude Voshaar, 2014).

- *Weakness*: low handgrip strength, measured by two squeezes with the dominant hand in a dynamometer. Cut-off values depended on body mass index and varied between 29-32 kg for men and 17-21 kg for women (Fried et al., 2001).
- *Unintended weight loss*: positive answer to the CIDI question about unintended weight loss (≥ 1 kg/week, for ≥ 2 consecutive weeks), or a body mass index (BMI) < 18.5 kg/m².
- *Slowness*: time on a six-meter walking test ≥ 8 seconds for men ≥ 173 cm or women ≥ 159 cm height, or ≥ 9 seconds for men < 173 cm and women < 159 cm height.
- *Low physical activity*: no daily activities such as walking or gardening, and the performance of sports less than once a week, assessed with the International Physical Activity Questionnaire (IPAQ; Craig et al., 2003)
- *Exhaustion*: a score of 3 or 4 out of 4 points on one or both of the IDS-SR (Rush et al., 1996) questions about energy level and leaden paralysis / physical energy.

The primary outcome measures were incident frailty (the presence of frailty at follow-up

in a person without frailty at baseline) and persistent frailty (the presence of frailty at follow up in a person with frailty at baseline). Secondary outcome measures were the continuous dimensions underlying the individual frailty components of the Fried model, i.e. highest value for handgrip strength in kilograms (weakness), weight in kilograms (weight loss), six-meter walking time in seconds (slowness), number of Metabolic Equivalent of Task (MET)-minutes per week (Craig et al., 2003) (physical inactivity) and sum scores of the two IDS-SR (Rush et al., 1996) questions about energy level and leaden paralysis / physical energy (exhaustion).

Covariates

Based on their association with vitamin D level, depression or frailty, we a priori selected age, gender, years of education, astronomical season of blood withdrawal, smoking, use of alcohol, cognitive functioning, number of chronic diseases, renal function and depression symptom score as covariates (Collard et al., 2015a; Oude Voshaar et al., 2014).

Use of alcohol was assessed by AUDIT sum scores (Babor, Kranzler, & Lauerma, 1989). The number of chronic diseases was assessed by means of self-report questions, an accurate method when compared to data from general practitioners (Kriegsman, Penninx, van Eijk, Boeke, & Deeg, 1996). The MMSE was used to assess global cognitive functioning (range 0–30) (Folstein et al., 1975). Glomerular filtration rates (GFR) were estimated by the Chronic Kidney Disease Epidemiology Collaboration (CKD-EPI; Levey et al., 2009) formula to assess renal function. Severity of depressive symptomatology was assessed by IDS-SR (Rush et al., 1996) scores.

Statistical analysis

Vitamin D levels were standardized using Z-scores. The different groups, based on frailty

status, were compared with T-tests, ANOVA and chi-square tests. Non-parametric tests were performed in case of a skewed distribution.

The cross-sectional and longitudinal association between vitamin D and frailty was analyzed using logistic regression, with the presence of frailty (yes/no) as the dependent parameter. The association between vitamin D level and the individual frailty components was analyzed by linear regression. At follow-up, frailty components were adjusted for their own baseline value, in order to assess their course. Continuous values for walking speed were log transformed to achieve a normal distribution.

Analyses were adjusted for all covariates. Missing covariates were imputed with the group mean (IDS score n = 2, AUDIT sum score n = 2, smoking status n = 2).

Analyses were performed using the Statistical Package for the Social Sciences (SPSS) version 22.0.0.1. (IBM Corp., NY, USA). All statistical tests were two-sided, p-values at or below .050 were considered significant.

Results

Cross-sectional analyses

At baseline, 102 of 352 participants (29.0%) were frail. Persons with frailty were on average older, had had less years of education, used less alcohol, had more chronic diseases, higher severity of depression, worse cognitive functioning and lower vitamin D levels than non-frail persons (see Table 1).

Lower vitamin D levels were associated with the presence of frailty. Regarding the individual frailty components, higher vitamin D levels were associated with more physical activity and greater grip strength (see Table 2). Exclusion of users of vitamin D supplementation (n=14) neither altered the association with frailty (adjusted OR for frailty

0.64 [95%-CI 0.45 – 0.92], $p=.015$) nor the association with the individual frailty components (results not shown).

-- Table 1 and 2 --

Longitudinal analyses.

At two-year follow-up, 173 of the 250 participants without frailty at baseline, participated again. Of those, 21 (12,1%) had become frail.

Compared to the persistently non-frail, participants with incident frailty were older (mean 74.0 (standard deviation (s.d.) 7.8) vs. 68.6 (s.d. 6.5) years, $p=.001$), had more chronic diseases (mean 2.9 (s.d. 1.6) vs. 2.1 (s.d. 1.4), $p=.011$) and lower scores for cognitive functioning (median 27.0 (interquartile range (IQR) 3) vs 28.0 (IQR 2), $p=.002$). Remission of depression at follow-up did not differ between the persistently non-frail ($n=86$; 56.6%) and the incident frail ($n=9$; 42.9%, $p=.236$). There were no significant differences with respect to the other variables (results not shown).

As shown in Table 3, a significant association between higher baseline vitamin D levels and lower odds for incident frailty at two-year follow-up was found. When deceased persons were considered incident frail as well, this association was even stronger. Regarding the individual frailty components, only the association between higher baseline vitamin D levels and more physical activity at follow-up was significant.

-- Table 3 --

Of the 102 baseline-frail persons, 62 participated again at two-year follow-up. Frailty had remitted in 31 persons (50%). Participants with persistent frailty were older (mean 75.9 (s.d.

8.6) vs 70.5 years (s.d. 7.1), $p=.009$) and had less renal function at baseline (mean GFR 68.1 ml/min/1.73m² (s.d. 17.4) vs 77.7 ml/min/1.73m² (s.d. 14.6), $p=.022$) compared to persons with remission of frailty. Among persistently frail persons, depression had remitted less often ($n=8$, 25.8%) than in persons with remitted frailty ($n=21$; 67.7%; $p=.001$). The other variables did not differ significantly (results not shown).

In fully adjusted analyses (see Table 4), higher vitamin D levels were associated with higher odds of persistent frailty at follow-up. As depression remitted significantly less often in persistently frail patients, we checked post-hoc the interaction between baseline vitamin D level and the presence of depression at two-year follow-up. This interaction term, however, was not significant.

Furthermore, the impact of vitamin D levels on persistence of frailty was neither present in the univariate analyses, nor in the sensitivity analyses. A stepwise procedure demonstrated that adjustment for use of alcohol amplified the effect of higher vitamin D levels on persistence of frailty the most. Regarding the individual frailty components, higher vitamin D levels were associated with increased exhaustion. For the other frailty components, no significant association with vitamin D levels was found.

-- Table 4 --

Discussion

Main findings

In a cohort of depressed, older persons, lower vitamin D levels were cross-sectionally associated with greater odds of prevalent frailty, which is mainly driven by the components physical inactivity and weakness. In persons without frailty at baseline, lower vitamin D

levels doubled the odds of incident frailty and were associated with a further decrease of physical activity at two-year follow-up.

In the subgroup of baseline-frail participants, frailty had remitted in 31 of 62 participants (50%) two years later. Remarkably, higher vitamin D levels were associated with persistent frailty over time, irrespective of the fact that improvement of frailty was significantly associated with remission of depression.

Comparison to the literature

Our cross-sectional findings are in line with previous studies, reporting associations between lowest vitamin D levels and presence of frailty according to the Fried phenotype (Chang et al., 2010; Ensrud et al., 2011; Fried et al., 2001; Hirani et al., 2013; Semba et al., 2006; Shardell et al., 2009; Tajar et al., 2013).

Regarding the individual frailty components, we found that lower vitamin D levels were associated with weakness and physical inactivity, while other studies have demonstrated associations solely with weakness (Ensrud et al., 2011) or with all frailty components except weight loss (Hirani et al., 2013; Tajar et al., 2013). Due to these inconsistencies, it is neither possible to draw conclusions about whether low vitamin D levels are related to frailty as an overall-concept (which might include more than just the sum of the individual components) nor to generalize conclusions about the driving factors of the association.

We may have found less associated frailty components than some other studies (Hirani et al., 2013; Tajar et al., 2013) due to the presence of depression in our sample. Since depression and frailty are thought to be reciprocally associated (Collard et al., 2015b; Lakey et al., 2012), frailty prevalence rates are expected to be higher within a depressed population. In our sample the frailty rate was 29.9%, whereas in community-dwelling populations this rate was 9.9% (Collard, Boter, Schoevers, & Oude Voshaar, 2012). Furthermore, depression

has been associated with lower vitamin D levels in our population (Oude Voshaar et al., 2014), and other populations (Anglin et al., 2013). Therefore, an association between vitamin D levels and frailty (and its components) might be harder to detect in a depressed sample.

Since frailty had remitted in half of the baseline-frail participants, our longitudinal data underline that frailty is a dynamic process, as previously stated in a frailty consensus paper (Morley et al., 2013). In our depressed population, this dynamism might be partly confounded by overlap between frailty and depression (Lohman, Dumenci, & Mezuk, 2016). Nevertheless, the impact of vitamin D on the improvement of frailty was independent of depression status at follow-up.

In line with our finding, a recent meta-analysis of seven longitudinal studies showed a pooled odds ratio of 1.27 (95%-CI 1.17 – 1.38) for incident frailty for lowest vitamin D levels (Zhou et al., 2016). Potential mechanisms explaining this prospective association include 1) the development of sarcopenia and muscle weakness, due to regulatory effects of vitamin D on calcium and mineral homeostasis and protein signaling pathways (Bruyère et al., 2017), 2) secondary hyperparathyroidism, caused by low 1,25 OH₂ vitamin D and low calcium, leading to decreased bone mineralization and increased bone resorption, thus increasing fracture risk (Bruyère et al., 2017; Lips, 2006), and finally 3) the possible involvement of vitamin D deficiency in inflammation and activation of the immune system, which might play a role in the pathogenesis of auto-immune diseases and the development of frailty (Arnson, Amital, & Shoenfeld, 2007; Bruyère et al., 2017; Lips, 2006).

In our sample, lower vitamin D levels at baseline predicted a decrease of physical activity at follow up. In other, population-based samples, low vitamin D levels were associated with physical inactivity/low energy expenditure as well as slowness (Shardell et al., 2009; Vogt et al., 2015) or none of the individual frailty criteria (Ensrud et al., 2010).

The presence of depression might explain why the association between low vitamin D levels and decrease of physical activity stands out. Previously, low vitamin D levels were suggested to be a marker of poor health in our sample (Van den Berg et al., 2016). Since poor health might add to increasing physical inactivity over time, and depression itself can also cause physical inactivity (Hiles, Lamers, Milaneschi, & Penninx, 2017), this might have amplified the association in our sample.

In line with our unexpected finding of an association between lower vitamin D levels and remission of frailty, the population-based InChianti study (Shardell et al., 2012) also reported baseline frail participants with low vitamin D levels to be more likely to transit to pre-frailty (the presence of only 1 or 2 frailty criteria) at follow up. Despite this replication, our finding might still be considered a chance finding, due to the small sample of baseline frail persons (n=62). Confounding by indication (vitamin D supplementation in frail persons) is less likely, since we excluded persons using supplementation at follow-up. Intermittent supplementation during the follow-up period is unlikely to result in the strong effects we found.

A third possibility is residual confounding, since a reciprocal association between frailty and depression exists (Collard et al., 2015b; Lakey et al., 2012;). Symptoms of depression might lead to a false-positive diagnosis of frailty, as the operational criteria of depression and frailty identify overlapping subpopulations (Mezuk, Edwards, Lohman, Choi, & Lapane, 2012; Mezuk, Lohman, Dumenci, & Lapane, 2013). However, this does not fit with our finding that the effect of vitamin D levels on frailty is not moderated by an effect of vitamin D on remission of depression.

At last, a more plausible explanation might be that inactive behavior due to depression might lead to lower vitamin D levels. Upon remission of depression, frailty status also improves (partly due to overlap/confounding with depression, partly true improvement), while

vitamin D levels can stay behind. In our baseline-frail subgroup, depression had remitted significantly more often in participants with remitted frailty at follow up, than in the persistently frail.

Nonetheless, taken into account that hitherto two studies reported this unexpected effect, it still might reflect yet unknown pathophysiological pathways that remain to be elucidated.

Limitations

First, a dichotomous outcome measure for frailty has been used, and pre-frailty was not taken into account. Second, we did not have access to causes of death. Being able to include only people who died from frailty-related causes in the sensitivity analyses would have led to more accuracy. Now sensitivity analyses are likely an overestimation, and primary analyses an underestimation of the effect. Last, vitamin D levels were measured at baseline only. However, vitamin D levels seem to be relatively consistent over time (Jorde et al., 2010)⁴⁹.

Conclusion / clinical implications

In our depressed population, like in community-based populations, lower vitamin D levels were associated with greater prevalence and incidence of frailty. Future studies should examine whether the favorable effect of low vitamin D levels on the course of frailty can simply be explained by confounding or whether unknown pathophysiological mechanisms may exert protective effects. This is highly relevant, as vitamin D supplementation is generally seen as a potential treatment strategy for frailty as well as late-life depression.

Acknowledgements

Funding:

The infrastructure for the Netherlands Study of Depression in Older people is funded through the Fonds NutsOhra, Stichting tot Steun VCVGZ, NARSAD The Brain and Behaviour Research Fund and the participating universities and mental health care organisations (VU University Medical Center, Leiden University Medical Center, University Medical Center Groningen, Radboud University Nijmegen Medical Center, and GGZ inGeest, GGNet, GGZ Nijmegen, and Parnassia).

The funding sources had no involvement in the conduction of the study.

Disclosure of interest:

All authors have no conflicts of interest and no financial disclosures to report.

References

American Psychiatric Association: Diagnostic and Statistic Manual of Mental Disorders. Fourth edition. Washington DC: American Psychiatric Publishing; 2000.

Anglin, R.E., Samaan, Z., Walter, S.D., & McDonald, S.D. Vitamin D deficiency and depression in adults: systematic review and meta-analysis. *Br J Psychiatry* 2013;202:100-7.

Arnson, Y., Amital, H., & Shoenfeld, Y. Vitamin D and autoimmunity: new aetiological and therapeutic considerations. *Ann Rheum Dis* 2007;66(9):1137-42.

Babor, T.F., Kranzler, H.R., & Lauerma, R.J. Early detection of harmful alcohol consumption: comparison of clinical, laboratory, and self-report screening procedures. *Addict Behav* 1989;14(2):139-57.

Bisschoff, H.A., Borchers, M., Gudat, F., Duermueller, U., Theiler, R., Stähelin, H.B., & Dick, W. In situ detection of 1,25-dihydroxyvitamin D₃ receptor in human skeletal muscle tissue. *Histochem J* 2001;33(1):19-24.

Bruyère, O., Cavalier, E., Buckinx, F., & Reginster, J.Y. Relevance of vitamin D in the pathogenesis and therapy of frailty. *Curr Opin Clin Nutr Metab Care* 2017;20(1):26-9.

Ceglia, L. & Harris, S.S. Vitamin D and its role in skeletal muscle. *Calcif Tissue Int* 2013;92(2):151-62.

Chang, C.I., Chan, D.C., Kuo, K.N., Hsiung, C.A., & Chen, C.Y. Vitamin D insufficiency and frailty syndrome in older adults living in a Northern Taiwan community. *Arch Gerontol Geriatr* 2010;50 Suppl 1:S17-21.

Collard, R.M., Boter, H., Schoevers, R.A., & Oude Voshaar, R.C. Prevalence of frailty in community-dwelling older persons: a systematic review. *J Am Geriatr Soc* 2012;60(8):1487-92.

Collard, R.M., Comijs, H.C., Naarding, P., Oude Voshaar, R.C. Physical frailty: vulnerability of patients suffering from late-life depression. *Aging Ment Health* 2014;18(5):570-8.

Collard, R.M., Arts, M., Comijs, H.C., Naarding, P., Verhaak, P.F., de Waal, M.W., & Oude Voshaar, R.C. The role of frailty in the association between depression and somatic comorbidity: results from baseline data of an ongoing prospective cohort study. *Int J Nurs Stud* 2015a;52(1):188-196.

Collard, R.M., Comijs, H.C., Naarding, P., Penninx, B.W., Milaneschi, Y., Ferrucci, L., & Oude Voshaar, R.C. Frailty as a predictor of the incidence and course of depressed mood. *J Am Med Dir Assoc* 2015b;16(6):509-14.

Comijs, H.C., Van Marwijk, H.W., Van der Mast, R.C., Naarding, P., Oude Voshaar, R.C., Beekman, A.T., ...Smit, J.H. The Netherlands study of depression in older persons (NESDO); a prospective cohort study. *BMC Res Notes* 2011;4:524,0500-4-524.

Comijs, H.C., Nieuwesteeg, J., Kok, R., van Marwijk, H.W., Van der Mast, R.C., Naarding, P., ...Stek, M.L. The two-year course of late-life depression; results from the Netherlands study of depression in older persons. *BMC Psychiatry* 2015;15:20,015-0401-5.

Craig, C.L., Marshall, A.L., Sjostrom, M., Bauman, A.E., Booth, M.L., Ainsworth, B.E., ... Oja, P. International physical activity questionnaire: 12-country reliability and validity. *Med Sci Sports Exerc* 2003;35(8):1381-95.

Doorenbos, C.R., de Cuba, M.M., Vogt, L., Kema, I.P., Van den Born, J., Gans, R.O., ... De Borst, M.H. Antiproteinuric treatment reduces urinary loss of vitamin D-binding protein but does not affect vitamin D status in patients with chronic kidney disease. *J Steroid Biochem Mol Biol* 2012;128(1-2):56-61.

Ensrud, K.E., Ewing, S.K., Fredman, L., Hochberg, M.C., Cauley, J.A., Hillier, T.A., ...Cawthon, P.M. Circulating 25-hydroxyvitamin D levels and frailty status in older women. *J Clin Endocrinol Metab* 2010;95(12):5266-73.

Ensrud, K.E., Blackwell, T.L., Cauley, J.A., Cummings, S.R., Barrett-Connor, E., Dam, T.T., ...Cawthon, P.M. Circulating 25-hydroxyvitamin D levels and frailty in older men: the osteoporotic fractures in men study. *J Am Geriatr Soc* 2011;59(1):101-6.

Eyles, D.W., Smith, S., Kinobe, R., Hewison, M., & McGrath, J.J. Distribution of the vitamin D receptor and 1 alpha-hydroxylase in human brain. *J Chem Neuroanat* 2005;29(1):21-30.

Folstein, M.F., Folstein, S.E., & McHugh, P.R. "Mini-mental state". A practical method for grading the cognitive state of patients for the clinician. *J Psychiatr Res* 1975;12(3):189-98.

Fried, L.P., Tangen, C.M., Walston, J., Newman, A.B., Hirsch, C., Gottdiener, J., ...McBurnie MA. Frailty in older adults: evidence for a phenotype. *J Gerontol A Biol Sci Med Sci* 2001;56(3):M146-56.

Gallagher, J.C. Vitamin D and aging. *Endocrinol Metab Clin North Am* 2013;42(2):319-32.

Halfon, M., Phan, O., & Teta, D. Vitamin D: a review on its effects on muscle strength, the risk of fall, and frailty. *Biomed Res Int* 2015;2015:953241.

Hiles, S.A., Lamers, F., Milaneschi, Y., & Penninx, B.W.J.H. Sit, step, sweat: longitudinal associations between physical activity patterns, anxiety and depression. *Psychol Med* 2017;47(8):1466-77.

Hirani, V., Naganathan, V., Cumming, R.G., Blyth, F., Le Couteur, D.G., Handelsman, D.J., ...Seibel, M.J. Associations between frailty and serum 25-hydroxyvitamin D and 1,25-dihydroxyvitamin D concentrations in older Australian men: the Concord Health and Ageing in Men Project. *J Gerontol A Biol Sci Med Sci* 2013;68(9):1112-21.

Holick, M.F. Vitamin D deficiency. *N Engl J Med* 2007;357(3):266-81.

Jorde, R., Sneve, M., Hutchinson, M., Emaus, N., Figenschau, Y., & Grimnes, G. Tracking of serum 25-hydroxyvitamin D levels during 14 years in a population-based study and during 12 months in an intervention study. *Am J Epidemiol* 2010;171(8):903-8.

Kriegsman, D.M., Penninx, B.W., van Eijk, J.T., Boeke, A.J., & Deeg, D.J. Self-reports and general practitioner information on the presence of chronic diseases in community dwelling

elderly. A study on the accuracy of patients' self-reports and on determinants of inaccuracy. *J Clin Epidemiol* 1996;49(12):1407-17.

Lakey, S.L., LaCroix, A.Z., Gray, S.L., Barson, S., Williams, C.D., ... Woods, N.F. Antidepressant use, depressive symptoms, and incident frailty in women aged 65 and older from the Women's Health Initiative Observational Study. *J Am Geriatr Soc* 2012;60(5):854-61.

Levey, A.S., Stevens, L.A., Schmid, C.H., Zhang, Y.L., Castro, A.F.^{3rd}, Feldman, H.I., ... Coresh, J. A new equation to estimate glomerular filtration rate. *Ann Intern Med* 2009;150(9):604-12.

Lips, P. Vitamin D physiology. *Prog Biophys Mol Biol* 2006;92(1):4-8.

Lohman, M., Dumenci, L., & Mezuk, B. Depression and frailty in late life: Evidence for a common vulnerability. *J Gerontol B Psychol Sci Soc Sci* 2016;71(4):630-40.

Mezuk, B., Edwards, L., Lohman, M., Choi, M., & Lapane, K. Depression and frailty in later life: a synthetic review. *Int J Geriatr Psychiatry* 2012;27(9):879-92.

Mezuk, B., Lohman, M., Dumenci, L., & Lapane, K.L. Are depression and frailty overlapping syndromes in mid- and late-life? A latent variable analysis. *Am J Geriatr Psychiatry* 2013;21(6):560-9.

Morley, J.E., Vellas, B., van Kan, G.A., Anker, S.D., Bauer, J.M., Bernabei, R., ... Walston, J. Frailty consensus: a call to action. *J Am Med Dir Assoc* 2013;14(6):392-7.

Muir, S.W. & Montero-Odasso, M. Effect of vitamin D supplementation on muscle strength, gait and balance in older adults: a systematic review and meta-analysis. *J Am Geriatr Soc* 2011;59(12):2291-300.

Oude Voshaar, R.C., Derks, W.J., Comijs, H.C., Schoevers, R.A., de Borst, M.H., & Marijnissen, R.M. Antidepressants differentially related to 1,25-(OH)₂ vitamin D₃ and 25-(OH) vitamin D₃ in late-life depression. *Transl Psychiatry* 2014;4:e383.

Pabst, G., Zimmermann, A.K., Huth, C., Koenig, W., Ludwig, T., Zierer, A., ... Thorand, B. Association of low 25-hydroxyvitamin D levels with the frailty syndrome in an aged population: results from the KORA-age Augsburg study. *J Nutr Health Aging* 2015;19(3):258-64.

Palacios, C. & Gonzalez, L. Is vitamin D deficiency a major global public health problem? *J Steroid Biochem Mol Biol* 2014;144:138-145.

Rush, A.J., Gullion, C.M., Basco, M.R., Jarrett, R.B., & Trivedi, M.H. The Inventory of Depressive Symptomatology (IDS): psychometric properties. *Psychol Med* 1996;26(3):477-86.

Semba, R.D., Bartali, B., Zhou, J., Blaum, C., Ko, C.W., Fried, L.P. Low serum micronutrient concentrations predict frailty among older women living in the community. *J Gerontol A Biol Sci Med Sci* 2006;61(6):594-9.

Shardell, M., Hicks, G.E., Miller, R.R., Kritchevsky, S., Andersen, D., Bandinelli, S., ... Ferrucci, L. Association of low vitamin D levels with the frailty syndrome in men and women. *J Gerontol A Biol Sci Med Sci* 2009;64(1):69-75.

Shardell, M., D'Adamo, C., Alley, D.E., Miller, R.R., Hicks, G.E., Milanese, Y., ... Ferrucci, L. Serum 25-hydroxyvitamin D, transitions between frailty states, and mortality in older adults: the Invecchiare in Chianti Study. *J Am Geriatr Soc* 2012;60(2):256-64.

Smit, E., Crespo, C.J., Michael, Y., Ramirez-Marrero, F.A., Brodowicz, G.R., Bartlett, S., & Andersen R.E. The effect of vitamin D and frailty on mortality among non-institutionalized US older adults. *Eur J Clin Nutr* 2012;66(9):1024-8.

Tajar, A., Lee, D.M., Pye, S.R., O'Connell, M.D., Ravindrarajah, R., Gielen, E., ... O'Neill, T.W. The association of frailty with serum 25-hydroxyvitamin D and parathyroid hormone levels in older European men. *Age Ageing* 2013;42(3):352-9.

Van den Berg, K.S., Marijnissen, R.M., van den Brink, R.H., Naarding, P., Comijs, H.C., & Oude Voshaar, R.C. Vitamin D deficiency, depression course and mortality: Longitudinal results from the Netherlands Study on Depression in Older persons (NESDO). *J Psychosom Res* 2016;83:50-6.

Vogt, S., Decke, S., de Las Heras Gala, T., Linkohr, B., Koenig, W., Ladwig, K.H., ... Thorand B. Prospective association of vitamin D with frailty status and all-cause mortality in older adults: Results from the KORA-Age Study. *Prev Med* 2015;73:40-6.

Wilhelm-Leen, E.R., Hall, Y.N., Deboer, I.H., Chertow, G.M. Vitamin D deficiency and frailty in older Americans. *J Intern Med* 2010;268(2):171-80.

Zhou, J., Huang, P., Liu, P., Hao, Q., Chen, S., Dong, B., & Wang, J. Association of vitamin D deficiency and frailty: A systematic review and meta-analysis. *Maturitas* 2016;94:70-6.

Table 1. Baseline characteristics, stratified by baseline frailty status.

Characteristic	Non-frail (n = 250)	Frail (n = 102)	Statistic
Age (years); mean (sd)	69.7 (6.9)	73.2 (8.1)	T -3.83, df 163.8, p <.001
Female sex; n (%)	159 (63.6%)	72 (70.6%)	χ^2 1.57, df 1, p .210
Years of education; mean (sd)	10.9 (3.5)	9.7 (3.3)	T 2.98, df 350, p .003
Currently smoking; n (%)	65 (26.0%)	24 (23.5%)	χ^2 0.166, df 1, p .683
Alcohol usage (AUDIT sum score, 0-40); median (IQR)	2.0 (4.0)	1.0 (3.0)	Mann-Whitney U p .003
Renal function (CKD-EPI, ml/min/1.73m ²); mean (sd)	72.6 (14.8)	69.7 (17.3)	T 1.55, df 350, p .123
Number of chronic diseases; mean (sd)	2.3 (1.5)	3.0 (1.8)	T -3.63, df 348, p <.001
Severity of depression (IDS-SR score, 0-84); mean (sd)	26.6 (11.9)	37.3 (12.4)	T-7.53, df 348, p <.001
Cognitive functioning (MMSE score 0-30); median (IQR)	28.0 (2.0)	28.0 (3.0)	Mann-Whitney U p .005
25-(OH) vitamin D (nmol/l); mean (sd)	56.1 (22.7)	43.9 (21.6)	T -2.81, df 350, p .005
Season of blood withdrawal			χ^2 9.19, df 3, p .027
- Winter; n(%)	41 (16.4%)	28 (27.5%)	
- Spring; n(%)	70 (28.0%)	33 (32.4%)	χ^2 0.66, df 1, p .415
- Summer; n(%)	76 (30.4%)	26 (25.5%)	χ^2 0.85, df 1, p .357
- Autumn; n(%)	63 (25.2%)	15 (14.7%)	χ^2 4.63, df 1, p .032

Bold = statistical significance (p≤.050)

Abbreviations: sd = standard deviation; IQR: interquartile range; df: degrees of freedom, AUDIT: Alcohol Use Disorders Identification Test; CKD-EPI: Chronic Kidney Disease Epidemiology Collaboration; IDS-SR: Inventory of Depressive Symptomatology, self-report; MMSE: Mini-Mental State Examination.

Table 2. Cross-sectional association of standardized vitamin D levels and prevalence of frailty and the individual frailty components (n = 352)

Model	Frailty (n = 352)	Individual frailty components				
		Slowness* (n = 349)	Exhaustion (n = 344)	Physical inactivity (n = 343)	Weakness (n = 352)	Weight loss (n = 352)
	OR [95%-CI] p-value	B (se) p-value	B (se) p-value	B (se) p-value	B (se) p-value	B (se) p-value
25-OH vitamin D	0.53 [0.40–0.70] p < .001	-0.07 (0.02) p .002	-0.18 (0.09) p .047	559.99 (125.21) p <.001	2.54 (0.61) p <.001	0.64 (0.77) p .407
25-OH vitamin D + covariates [†]	0.64 [0.45–0.90] p .010	-0.02 (0.02) p .448	-0.15 (0.10) p .126	481.88 (133.71) p <.001	1.22 (0.51) p .016	0.38 (0.76) p .616

Bold = statistical significance ($p \leq .050$)

Abbreviations: OR = odds ratio, 95%-CI = 95%-confidence interval, B = Beta, se = standard error.

* logtransformed

[†]Covariates in final model: sexe, age, level of education, severity of depressive symptomatology, number of chronic diseases, cognitive functioning, renal function, smoking status, use of alcohol, season of blood withdrawal.

Table 3. Association of standardized vitamin D levels and incidence of frailty and change of the individual frailty components

Model	Incident frailty (n = 173)	Incident frailty or death (n = 182)	Individual frailty components				
			Slowness* (n = 172)	Exhaustion (n = 173)	Physical inactivity (n = 173)	Weakness (n = 170)	Weight loss (n = 171)
	OR [95%-CI] p-value	OR (95%-CI) p-value	B (se) p-value	B (se) p-value	B (se) p-value	B (se) p-value	B (se) p-value
25-OH vitamin D	0.58 [0.33 – 1.01] p .054	0.49 [0.29 – 0.82] p .006	-0.04 (0.03) p .144	-0.11 (0.12) p .341	410.33 (214.64) p .058	1.15 (0.80) p .152	-0.90 (1.14) p .434
25-OH vitamin D + covariates [†]	0.51 [0.26 – 1.00] p .050	0.42 [0.23 – 0.78] p .006	-0.02 (0.02) p .458	-0.01 (0.11) p .929	518.78 (229.34) p .025	0.50 (0.56) p .372	-1.14 (1.09) p .296

Bold = statistical significance (p≤.050)

Abbreviations: OR = odds ratio, 95%-CI = 95%-confidence interval, B = Beta, se = standard error.

* logtransformed

[†]Covariates in final model: sexe, age, level of education, severity of depressive symptomatology, number of chronic diseases, cognitive functioning, renal function, smoking status, use of alcohol, season of blood withdrawal

Table 4. Association of vitamin D levels (standardized) and persistence of frailty and change of the individual frailty components

Model	Persistent frailty (n = 62)	Persistent frailty or death (n = 75)	Individual frailty components				
			Slowness* (n = 62)	Exhaustion (n = 61)	Physical inactivity (n = 62)	Weakness (n = 62)	Weight loss (n = 60)
	OR [95%-CI] p-value	OR [95%-CI] p-value	B (se) p-value	B (se) p-value	B (se) p-value	B (se) p-value	B (se) p-value
25-OH vitamin D	1.73 [0.98 – 3.07] p .061	1.28 [0.77 – 2.13] p .347	-0.09 (0.07) p .188	0.51 (0.20) p .014	-109.63 (291.21) p .708	1.39 (1.33) p .300	1.14 (2.05) p .579
25-OH vitamin D + covariates [†]	2.82 [1.23 – 6.49] p .015	1.65 [0.82 – 3.31] p .162	-0.05 (0.06), p .464	0.52 (0.24) p .034	-275.92 (307.91) p .375	0.29 (1.19) p .805	0.23 (2.16) p .915

Bold = statistical significance (p≤.050)

Abbreviations: OR = odds ratio, 95%-CI = 95%-confidence interval, B = Beta, se = standard error.

* logtransformed

[†]Covariates in final model: gender, age, level of education, severity of depressive symptomatology, number of chronic diseases, cognitive functioning, renal function, smoking status, use of alcohol, season of blood withdrawal