

Variation in cognitive functioning as a refined approach to comparing aging across countries

Vegard Skirbekk^{a,b,1}, Elke Loichinger^{a,b,c}, and Daniela Weber^{a,b}

^aWorld Population Program, International Institute for Applied Systems Analysis, 2361 Laxenburg, Austria; ^bWittgenstein Centre for Demography and Global Human Capital, 1090 Vienna, Austria; and ^cResearch Institute Human Capital and Development, Vienna University of Economics and Business, 1090 Vienna, Austria

Edited* by Joel E. Cohen, The Rockefeller University, New York, NY, and approved November 14, 2011 (received for review July 28, 2011)

Comparing the burden of aging across countries hinges on the availability of valid and comparable indicators. The Old Age Dependency Ratio allows only a limited assessment of the challenges of aging, because it does not include information on any individual characteristics except age itself. Existing alternative indicators based on health or economic activity suffer from measurement and comparability problems. We propose an indicator based on age variation in cognitive functioning. We use newly released data from standardized tests of seniors' cognitive abilities for countries from different world regions. In the wake of long-term advances in countries' industrial composition, and technological advances, the ability to handle new job procedures is now of high and growing importance, which increases the importance of cognition for work performance over time. In several countries with older populations, we find better cognitive performance on the part of populations aged 50+ than in countries with chronologically younger populations. This variation in cognitive functioning levels may be explained by the fact that seniors in some regions of the world experienced better conditions during childhood and adult life, including nutrition, duration and quality of schooling, lower exposure to disease, and physical and social activity patterns. Because of the slow process of cohort replacement, those countries whose seniors already have higher cognitive levels today are likely to continue to be at an advantage for several decades to come.

The world population is growing older (1, 2). Comparisons of the burden of aging across countries hinge on the availability of valid and comparable indicators. Demographic indicators like the old-age dependency ratio and median age are widely used to characterize and rank how old countries are. Based on these measures, the populations of Germany, the United States, and Japan are much older than those of India, China, or Mexico. However, the fact that these indicators are exclusively based on chronological age distributions limits their usefulness in terms of drawing conclusions about the consequences of and possible responses to population aging. Alternative approaches to comparing the extent of aging across countries are based on subjective health, life expectancy, and economic activity (3–5). These studies show that different countries can be considered to be the oldest in the world depending on how aging indicators are defined. Such measures, however, can be influenced by culture- and nation-specific interpretations of health level and disability and by business cycle fluctuations.

In contrast to existing studies, we here compare the extent of aging across nations according to age variation in cognitive abilities. Recently released surveys allow us to compare country-level variation in seniors' cognitive functioning across populations with younger and older age distributions.

Studies have found that cognitive ability levels predict individual productivity better than any other observable individual characteristics and that they are increasingly relevant for labor market performance (6–10). This finding applies to a variety of countries and settings, including poorer countries and rural settings (11, 12). In the wake of long-term advances in countries' industrial composition and technological advances, the ability

to handle new job procedures is now of high and growing importance, which increases the importance of cognition over time (7, 13).

The growing importance of seniors for the labor market and the fact that certain cognitive abilities decline considerably during late adult ages are the reasons why we focus our study on the population that is 50 y and older (14–18). The length of time for which individuals can retain high cognitive performance will influence the age until which they can potentially stay active in the labor market. We use standardized questions based on representative surveys from different world regions. These international comparable surveys of seniors include English Longitudinal Study of Aging (ELSA), Health and Retirement Study (HRS), World Health Organization (WHO) Study on global AGEing and adult health (SAGE), and Survey of Health, Aging and Retirement in Europe (SHARE), which together allow us to cover almost one-half (45.5%) of the world population (see *SI Materials and Methods* for more details). These surveys include a measure of cognitive ability that is operationalized comparably across all surveys, namely, immediate recall of a certain number of given words, which is a measure of short-term memory (19). Other variables that measure cognitive abilities, like delayed word recall or fluency, are either not included in every survey or not measured in a comparable way. Analysis for countries where these measures can be compared corroborates the results we get for immediate word recall (see *Figs. S1 and S2, Tables S1 and S2, and SI Results* for more details). This study compares seniors' age variation in cognitive abilities across countries from both developed and emerging economies by using results from standardized testing procedures. The inclusion of seniors from world regions with chronologically younger populations has become possible only recently with the release of SAGE.

Immediate recall has been shown to be important for a variety of outcomes, ranging from financial decisionmaking to the risk of developing dementia (20–23). Moreover, technological advances and changes in working procedures imply that the importance of the ability to learn and remember is increasing (24). Employers are particularly concerned that their employees are able to learn new work procedures and process new information (25), which also suggests that employers view the ability to immediately recall information as advantageous to labor market performance.

Results

Fig. 1 shows the age variation in immediate recall across countries and country regions. It depicts the proportion of words (out of 10 read out nouns) which the respondents are able to recall within 1 min (18 countries) and 2 min (UK and the US; 95% of

Author contributions: V.S. designed research; E.L. and D.W. prepared and analyzed data; and V.S., E.L., and D.W. wrote the paper.

The authors declare no conflict of interest.

*This Direct Submission article had a prearranged editor.

¹To whom correspondence should be addressed. E-mail: skirbekk@iiasa.ac.at.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1112173109/-DCSupplemental.

Fig. 1. Mean age-group-specific immediate recall scores (values between 0 and 1, where a score of 0.4 means being able to recall 40% of the given words). Curves are smoothed by using spline interpolations. Logistic regression to test for significant age-related decline, significance levels $P < 0.001$. Analysis of variance to test for differences between countries, significance levels $P < 0.01$.

the US participants completed the task within 1 min. See *SI Materials and Methods* for more details). In Table 1 summary statistics for all used variables of our dataset are provided.

The findings highlight a statistically significant age-related decline in all countries within the 50–85 age interval. Immediate recall age trajectories for northern and continental European countries and the United States run parallel to those of southern Europe, Mexico, and China, whereas the decline in India proceeds at a much slower pace. Our findings show statistically significant differences in the levels of cognitive performance between countries. Thus, seniors in the United States and northern and continental European countries have the highest immediate recall ability, whereas their peers in China, India, Mexico, and southern Europe perform worse.

To take the observed differences in cognitive functioning of seniors into account when comparing aging across countries, we propose an additional indicator that focuses on cognition and demographic change: cognition-adjusted dependency ratio (CADR). For this measure, the denominator is composed of everyone who is 15 to 49 y old and the 50+ population (no upper age bound) with good cognitive functioning (approximated by those who are able to recall at least one-half of the words in the test). The numerator consists of the number of persons aged 50+ who recall fewer than one-half the words in the test.

Our aging indicator is presented and compared with the usual old-age dependency ratio (OADR), which is defined as the ratio of the number of persons aged 65+ to the number of persons between the ages of 15 and 64, in Table 2. The rank ordering of the different countries and regions changes as we apply the alternative aging indicator: Mexico, India, and China do less well compared with the rank order based on the OADR, whereas the United States and continental and northern Europe do better.

This result implies that although continental European countries have a larger population share above the age of 65 than China, their lower CADR would suggest that these countries are effectively “younger.” That is, they have a lower share of seniors with poor cognitive performance.

Discussion

One potential source of explanation for the international variation in seniors’ cognitive functioning levels are life-course differences among the cohorts we consider. Present-day seniors in different countries have varying experiences with respect to a large number of influences, including their average length and quality of schooling, nutrition (prenatal, early life, and adult), exposure to famines, disease, and pollutants, physical and social activity patterns, and whether working conditions have been stimulating or detrimental to cognitive performance (26–37).

An increase in cognitive performance among successive cohorts describes a phenomenon that has been observed in many countries for an extended period (38–40). In the United States, such evidence began with comparisons of test performances of conscripts from World War I and World War II, with continued cognitive improvements having been documented for most of the 20th century. Successive cohorts in western countries have been shown to generally perform better at cognitive tests for long periods, whereas in other countries, cohort improvements have only been documented for recent cohorts. The likely later onset of cognitive improvement would follow the observed delayed onset of drivers of cognitive improvements, including mortality decline, universal education, improved nutrition, and better economic conditions (40–44).

In some countries, particularly in India, the cohorts presently 50 y and older have grown up during periods of widespread poverty and deprivation and where mortality levels were high, which could lower the overall levels of cognition among the cohorts presently old (41, 45). At the same time, large socioeconomic mortality differentials within a population could imply that the population is positively selected at a more advanced age. Given that those with higher cognitive performance live longer,

Table 1. Summary statistics of the survey subsets

Measurements	HRS		SAGE		SHARE (Northern Europe)	SHARE (Continental Europe)	SHARE (Southern Europe)
	United States	China	India	Mexico	Denmark, England, Ireland, Sweden	Austria, Belgium, Czech Republic, France, Germany, Netherlands, Poland, Switzerland	Greece, Italy, Spain
Year	2006/07	2007–2009	2007–2009	2007–2009	2006/07	2006/07	2006/07
Sample size	17,995	13,367	7,150	2,306	4,736	14,948	6,153
Females, %	58.3	53.1	49.4	60.5	53.4	55.2	54.6
Birth cohorts	1901–1956	1910–1959	1909–1957	1904–1959	1907–1957	1903–1957	1905–1957
None of the words recalled, %	0.7	1.3	1.0	2.8	0.4	1.9	2.9
All words immediately recalled, %	0.7	0.4	0	0	0.9	0.4	0.5

the number of surveys that contain the information we need for our analysis is limited (Table 3). The main reasons for excluding data sources are (i) The survey only includes people above 60 or 65, which is higher than our lower age bound of 50 y and (ii) the measure for cognitive ability is not included in the survey or not comparable to our measure of word recall.

Data Sources and Variables. ELSA, representative for the population aged 50+ of England, consists of four waves (2002–2009) (74). HRS is representative for the 50+ population of the United States. It started 1992 and was conducted every year until 1996. Thereafter it was done only every other year. So far, 11 waves are available. For our purpose we took the RAND HRS dataset, a user-friendly subset of HRS (75). SHARE is a European survey that is representative of the participating countries' population aged 50+. The first survey was conducted in 11 countries in 2004/2005. Three more countries were added for the second wave in 2006/07. We divided the individual country files of SHARE into three regional datasets: continental (Austria, Belgium, the Czech Republic, France, Germany, the Netherlands, Poland, and Switzerland), southern (Greece, Italy, and Spain) and northern Europe (Denmark, Sweden, and Ireland) (76). Mexican Health and Aging Study (MHAS) consists of two waves. The baseline survey was conducted in 2001, the follow-up in 2003. The survey population is representative of Mexicans aged 50+ (77). SAGE was initiated by WHO to collect longitudinal information on health and well-being of adults (18+ with an emphasis on 50+). We use this data for China, India, and Mexico (78).

ELSA is part of the Northern European country group. All "don't know" and "refused" answers are coded as missing in all surveys. For cross-country comparison we use the 2006/07 waves to compare cognitive performance by age and country/region for a similar period. MHAS was only used for obtaining cohort differences in cognitive functioning. All provided results are gained by including the provided cross-sectional individual sample weights or individual sample weights for longitudinal investigations.

CADR. As described above, we introduce CADR, which is formally defined by the following equation.

$$CADR = \frac{|\{x \in P | (m_x < 0.5) \wedge (age_x \geq 50)\}|}{|\{x \in P | (15 \leq age_x < 50) \cup \{m_x \geq 0.5\} \wedge (age_x \geq 50)\}|}$$

where m_x represents the memory score of person x , age_x represents the age of person x , and P is the population.

Trends in Cognitive Abilities. We use all four waves of ELSA and calculate the mean immediate recall score at age 60 for the cohorts born between 1941 and 1945 and the cohorts born between 1946 and 1950. MHAS data for 2001 and 2003 are combined with SAGE data for 2007/09, because both surveys are representative for the 50+ population in Mexico. The cohorts born between 1941 and 1945 and the cohorts born between 1946 and 1950 are analyzed in an analogous manner to ELSA.

ACKNOWLEDGMENTS. We acknowledge the support of Victoria Schreitter and Gwen Fisher. This paper uses data from the WHO Study on global AGEing and adult health (SAGE) and SHARE release 2.3.0, as of November 13, 2009. SHARE data collection in 2004–2007 was primarily funded by the European Commission through its fifth and sixth framework programs by Project Numbers QLK6-CT-2001-00360; RII-CT-2006-062193; and CIT5-CT-2005-028857). Additional funding provided by US National Institute on Aging Grants U01 AG09740-13S2, P01 AG005842, P01 AG08291, P30 AG12815, Y1-AG-4553-01, OGH04-064, and R21 AG025169 and by various national sources is gratefully acknowledged (see <http://www.share-project.org> for a full list of funding institutions). The Health and Retirement Study is sponsored by National Institute on Aging Grant NIA U01AG009740 and is conducted by the University of Michigan. The English Longitudinal Study of Ageing was developed by a team of researchers based at University College London, the Institute of Fiscal Studies, and the National Centre for Social Research. The funding is provided by the National Institute on Aging in the United States (Grants 2R01AG7644-01A1 and 2R01AG017644) and a consortium of UK government departments coordinated by the Office for National Statistics. The developers and funders of ELSA and the Archive do not bear any responsibility for the analyses or interpretations presented here. We acknowledge support by a Starting Grant of the European Research Council, Grant Agreement 241003-COHORT.

- United Nations (2010) *World Population Ageing 2009* (United Nations, New York).
- Kaptein A (2010) What can we learn from (and about) global aging? *Demography* 47 (Suppl):S191–S209.
- Sanderson WC, Scherbov S (2005) Average remaining lifetimes can increase as human populations age. *Nature* 435:811–813.
- Vaupel JW, Loichinger E (2006) Redistributing work in aging Europe. *Science* 312: 1911–1913.
- Sanderson WC, Scherbov S (2010) Demography. Remeasuring aging. *Science* 329: 1287–1288.
- Schmidt FL, Hunter J (2004) General mental ability in the world of work: Occupational attainment and job performance. *J Pers Soc Psychol* 86:162–173.
- Spitz-Oener A (2006) Technical change, job tasks, and rising educational demands: Looking outside the wage structure. *J Labor Econ* 24:235–270.
- Gateway RD (2000) *Human Resource Selection* (Thomson Learning, Mason, OH), 5th Ed.
- Scott JC, Reynolds DH (2010) *The Handbook of Workplace Assessment: Selecting and Developing Organizational Talent* (Wiley, Hoboken, NJ).
- Neisser U (1997) Rising scores on intelligence tests. *Am Sci* 85:440–447.
- Behrman JR, Ross D, Sabot R (2008) Improving quality versus increasing the quantity of schooling: Estimates of rates of return from rural Pakistan. *J Dev Econ* 85:94–104.
- Tansel A (1994) Wage employment, earnings and returns to schooling for men and women in Turkey. *Econ Educ Rev* 13:305–320.
- Bekman E, Bound J, Machin S (1998) Implications of skill-biased technological change: International evidence. *Q J Econ* 113:1245–1279.
- Prull MW, Gabrieli JDE, Bunge SA (2000) Age-related changes in memory: A cognitive neuroscience perspective. *Handbook of Aging and Cognition*, eds Craik FIM, Salthouse TA (Lawrence Erlbaum Associates, Hillsdale, NJ), pp 91–153.
- Souchay C, Isingrini M, Espagnet L (2000) Aging, episodic memory feeling-of-knowing, and frontal functioning. *Neuropsychology* 14:299–309.
- Park DC, et al. (1996) Mediators of long-term memory performance across the life span. *Psychol Aging* 11:621–637.
- Maitland SB, Intrieri RC, Schaie KW, Willis SL (2000) Gender differences and changes in cognitive abilities across the adult life span. *Aging, Neuropsychology, and Cognition* 7:32–53.
- Anderson ND, Craik FIM (2000) Memory in the aging brain. *The Oxford Handbook of Memory*, eds Tulving E, Craik FIM (Oxford Univ Press, Oxford), pp 411–425.
- Old SR, Naveh-Benjamin M (2008) Age-related changes in memory - Experimental approaches. *Handbook of Cognitive Aging - Interdisciplinary Perspectives*, eds Hofer SM, Alwin DF (SAGE Publications, Thousand Oaks, CA).
- Brækhus A, Øksengård AR, Engedal K, Laake K (1998) Subjective worsening of memory predicts dementia after three years. *Nor Epidemiol* 8:189–194.
- Fein G, McGillivray S, Finn P (2007) Older adults make less advantageous decisions than younger adults: Cognitive and psychological correlates. *J Int Neuropsychol Soc* 13:480–489.
- Panza F, et al. (2005) Current epidemiology of mild cognitive impairment and other predementia syndromes. *Am J Geriatr Psychiatry* 13:633–644.
- O'Brien JT, et al. (1992) Do subjective memory complaints precede dementia? A three-year follow-up of patients with supposed 'benign senescent forgetfulness'. *Int J Geriatr Psychiatry* 7:481–486.
- Machin S, Van Reenen J (1998) Technology and changes in skill structure: Evidence from seven OECD countries. *Q J Econ* 113:1215–1244.
- Munnell A, Sass SA, Soto M (2006) *Employer Attitudes towards Older Workers: Survey Results* (Center for Retirement Res, Chestnut Hill, MA).
- Erickson KI, et al. (2011) Exercise training increases size of hippocampus and improves memory. *Proc Natl Acad Sci USA* 108:3017–3022.
- Samir, KC et al. (2010) Projection of populations by level of educational attainment, age, and sex for 120 countries for 2005–2050. *Demogr Res* 22:383–472.
- Robertson A, et al., eds (2004) Food and health in Europe: A new basis for action. *WHO Reg Publ Eur Ser* (WHO Regional Office Europe, Copenhagen), No. 96.
- Amarantos E, Martinez A, Dwyer J (2001) Nutrition and quality of life in older adults. *J Gerontol A Biol Sci Med Sci* 56:54–64.
- Acemoglu D (2003) Patterns of skill premia. *Rev Econ Stud* 70:199–230.
- Black RE, et al.; Maternal and Child Undernutrition Study Group (2008) Maternal and child undernutrition: Global and regional exposures and health consequences. *Lancet* 371:243–260.
- Meijer WA, van Boxtel MPJ, Van Gerven PWM, van Hooren SAH, Jolles J (2009) Interaction effects of education and health status on cognitive change: A 6-year follow-up of the Maastricht Aging Study. *Aging Ment Health* 13:521–529.
- Ball K, et al. (2002) Advanced Cognitive Training for Independent and Vital Elderly Study Group (2002) Effects of cognitive training interventions with older adults: A randomized controlled trial. *JAMA* 288:2271–2281.
- Engelhardt H, Buber I, Skirbekk V, Prskawetz A (2010) Social involvement, behavioural risks and cognitive functioning among older people. *Ageing Soc* 30:779–809.
- Lumey LH, Stein AD, Susser E (2011) Prenatal famine and adult health. *Annu Rev Public Health* 32:237–262.
- Rahu K, Rahu M, Pullmann H, Allik J (2010) Effect of birth weight, maternal education and prenatal smoking on offspring intelligence at school age. *Early Hum Dev* 86: 493–497.
- Broadberry SN (1997) Forging up, falling behind and catching up. A sectoral analysis of Anglo-American productivity differences, 1870–1990. *Res Econ Hist* 17:1–37.
- Tuddenham RD (1948) Soldier intelligence in World Wars I and II. *Am Psychol* 3:54–56.
- Flynn JR (1987) Massive IQ gains in 14 nations. What IQ tests really measure. *Psychol Bull* 101:171–191.
- Sacuiu S, et al. (2010) Secular changes in cognitive predictors of dementia and mortality in 70-year-olds. *Neurology* 75:779–785.
- United Nations (2011) *World Population Prospects, the 2010 Revision* (United Nations, New York).

42. Maddison A (1995) *Monitoring the World Economy 1820-1992* (Org Econ Coop Dev, Paris).
43. Lutz W, Goujon A, Samir KC, Sanderson W (2007) Reconstruction of populations by age, sex and level of educational attainment for 120 countries for 1970–2000. *Vienna Yearbook of Population Research 2007* (Verlag der Österreichischen Akademie der Wissenschaften, Vienna), pp 193–235.
44. Uvin P (1994) The state of world hunger. *Nutr Rev* 52:151–161.
45. Visaria PM (1969) Mortality and fertility in India, 1951–1961. *Milbank Mem Fund Q* 47: 91–116.
46. Calvin CM, et al. (2011) Intelligence in youth and all-cause-mortality: Systematic review with meta-analysis. *Intl J Epidemiol* 40:626–644.
47. Deary IJ, Weiss A, Batty GD (2010) Intelligence and personality as predictors of illness and death. *Psychol Sci Public Interest* 11:53–79.
48. Subramanian SV, et al. (2006) The mortality divide in India: The differential contributions of gender, caste, and standard of living across the life course. *Am J Public Health* 96:818–825.
49. Saikia N, Ram F (2010) Determinants of adult mortality in India. *Asian Population Studies* 6:153–171.
50. Subramanian SV, Ackerson LK, Subramanyam MA, Sivaramakrishnan K (2008) Health inequalities in India: The axes of stratification. *Brown J World Aff* 14:127–138.
51. Teasdale TW, Owen DR (2005) A long-term rise and recent decline in intelligence test performance: The Flynn Effect in reverse. *Pers Individ Dif* 39:837–843.
52. Sundet JM, Barlaug DG, Torjussen TM (2004) The end of the Flynn effect?: A study of secular trends in mean intelligence test scores of Norwegian conscripts during half a century. *Intelligence* 32:349–362.
53. Ceci SJ (1991) How much does schooling influence general intelligence and its cognitive components? A reassessment of the evidence. *Dev Psychol* 27:703–722.
54. Glymour MM, Kawachi I, Jencks CS, Berkman LF (2008) Does childhood schooling affect old age memory or mental status? Using state schooling laws as natural experiments. *J Epidemiol Community Health* 62:532–537.
55. Cullum S, et al. (2000) Decline across different domains of cognitive function in normal ageing: Results of a longitudinal population-based study using CAMCOG. *Int J Geriatr Psychiatry* 15:853–862.
56. Launer LJ, et al. (1999) Rates and risk factors for dementia and Alzheimer's disease: Results from EURODEM pooled analyses. EURODEM Incidence Research Group and Work Groups. European Studies of Dementia. *Neurology* 52:78–84.
57. Van Dijk KRA, Van Gerven PWM, Van Bostel MPJ, Van der Elst W, Jolles J (2008) No protective effects of education during normal cognitive aging: Results from the 6-year follow-up of the Maastricht Aging Study. *Psychol Aging* 23:119–130.
58. Schaie KW, Willis SL (1986) Can decline in adult intellectual functioning be reversed? *Dev Psychol* 22:223–232.
59. Le Carret N, Lafont S, Mayo W, Fabrigoule C (2003) The effect of education on cognitive performances and its implication for the constitution of the cognitive reserve. *Dev Neuropsychol* 23:317–337.
60. Bennett DA, et al. (2003) Education modifies the relation of AD pathology to level of cognitive function in older persons. *Neurology* 60:1909–1915.
61. Katzman R (1993) Education and the prevalence of dementia and Alzheimer's disease. *Neurology* 43:13–20.
62. Whalley LJ, et al. (2000) Childhood mental ability and dementia. *Neurology* 55: 1455–1459.
63. Richards M, Shipley B, Fuhrer R, Wadsworth MEJ (2004) Cognitive ability in childhood and cognitive decline in mid-life: Longitudinal birth cohort study. *BMJ* 328:552–554.
64. Schooler C, Mulatu MS, Oates G (1999) The continuing effects of substantively complex work on the intellectual functioning of older workers. *Psychol Aging* 14:483–506.
65. Finkel D, Reynolds CA, McArdle JJ, Pedersen NL (2007) Cohort differences in trajectories of cognitive aging. *J Gerontol B Psychol Sci Soc Sci* 62:286–294.
66. Liefbroer AC, Billari FC (2010) Bringing norms back in: A theoretical and empirical discussion of their importance for understanding demographic behaviour. *Popul Space Place* 16:287–305.
67. Van Dalen HP, Henkens K, Schippers J (2010) Productivity of older workers: Perceptions of employers and employees. *Popul Dev Rev* 36:309–330.
68. OECD (2006) *Live longer, work longer. Ageing and Employment Policies* (Org Econ Coop Dev, Paris).
69. Rohwedder S, Willis RJ (2010) Mental Retirement. *J Econ Perspect* 24:119–138.
70. D'Anci KE, Rosenberg IH (2010) B vitamins in the prevention of cognitive decline and vascular dementia. *Preventive Nutrition: The Comprehensive Guide for Health Professionals*, eds Bendich A, Deckelbaum RJ (Humana Press, Totowa, NJ), pp 325–334.
71. Williams JW, Plassman BL, Burke J, Holsinger T, Benjamin S, eds (2010) *Preventing Alzheimer's Disease and Cognitive Decline* (Agency for Healthcare Research and Quality, Rockville, MD), Publication No. 10-E005.
72. de Zwart BCH, Frings-Dresen MHW, van Dijk FJH (1995) Physical workload and the aging worker: A review of the literature. *Int Arch Occup Environ Health* 68:1–12.
73. Metter EJ, Conwit R, Tobin J, Fozard JL (1997) Age-associated loss of power and strength in the upper extremities in women and men. *J Gerontol A Biol Sci Med Sci* 52: B267–B276.
74. Scholes S, et al. (2009) *Technical Report (Wave 3): Living in the 21st Century: Older People in England: The 2006 English Longitudinal Study of Ageing* (National Centre for Social Research, London).
75. Health and Retirement Study (University of Michigan, Ann Arbor, MI). Available at <http://hrsonline.isr.umich.edu>.
76. Börsch-Supan A, Hank K, Jürges H (2005) A new comprehensive and international view on ageing: Introducing the Survey of Health, Ageing and Retirement in Europe. *Eur J Ageing* 2(4):245–253.
77. Mexican Health and Aging Study (University of Pennsylvania, Philadelphia). Available at <http://www.mhas.pop.upenn.edu/english/home.htm>.
78. WHO Study on Global Ageing and Adult Health (SAGE) (WHO, Geneva). Available at <http://www.who.int/healthinfo/systems/sage/en/index.html>.