
Rafati et al. Diabetol Metab Syndr (2021) 13:114
https://doi.org/10.1186/s13098-021-00737-1

RESEARCH

The association of sleep duration
and metabolic syndrome in the Bandare‑Kong
cohort study, a cross‑sectional survey (finding
from PERSIAN cohort study)
Shideh Rafati1, Maryam Isheh2, Abnoos Azarbad3, Farhad Ghadiri Soufi4, Arash Rahimi4 and
Masoumeh Kheirandish4*   

Abstract 

Background:  A variety of health problems, such as metabolic syndrome (MetS), have been linked to sleep disorders.
While numerous epidemiological studies have shown a U-shaped relationship between sleep duration and poor
health outcomes, the results were limited and inconsistent. This study was designed to evaluate the relationship
between sleep duration and MetS.

Methods:  This population-based study was conducted on the participants aged 35–70 of Bandare-Kong Non-Com-
municable Diseases (BKNCD) Cohort Study, a part of Prospective Epidemiological Research Studies in IrAN (PERSIAN).
MetS was diagnosed according to the National Cholesterol Education Program (NCEP) criteria and the Iranian-specific
cut-off for waist circumference (≥ 95 cm). Sleep information was extracted through a standard questionnaire based
on self-reported information. Data were analyzed by R software using generalized additive models (GAMs). A statisti-
cally significant level was considered as P < 0.05.

Results:  A total of 3695 participants were included in the analyses. The mean age was 48.05 years (SD 9.36), and 2067
(55.9%) were female. The estimated Prevalence of MetS was 35.9%, and women appeared to be more likely to have
MetS than men (P < 0.001). There was a non-linear and linear association between sleep duration and the risk of MetS
in women and men, respectively. The lowest risk was observed among those with 7–7.5 h of sleep duration per night.

Conclusion:  Long sleep duration was associated with increased risk of MetS and higher MetS severity score in both
genders, while the short sleep duration increased the risk of Mets as well as MetS severity score just in women. The
longitudinal studies would be suggested to assess the relationship between sleep quality and quantity components
and MetS.

Keywords:  Metabolic syndrome, Sleep disorder, Generalized analyzed model, Prospective Epidemiological Research
Studies in IrAN (PERSIAN)

© The Author(s) 2021. Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which
permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the
original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or
other third party material in this article are included in the article’s Creative Commons licence, unless indicated otherwise in a credit line
to the material. If material is not included in the article’s Creative Commons licence and your intended use is not permitted by statutory
regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this
licence, visit http://​creat​iveco​mmons.​org/​licen​ses/​by/4.​0/. The Creative Commons Public Domain Dedication waiver (http://​creat​iveco​
mmons.​org/​publi​cdoma​in/​zero/1.​0/) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

Introduction
Sleep is an essential lifestyle element that can be sur-
veyed as a significant preventive measure, an indicator
to evaluate an individual’s current health condition or
a health outcome that may lead to other health compli-
cations [1]. Therefore, to develop healthy sleep quality,

Open Access

Diabetology &
Metabolic Syndrome

*Correspondence: kheirandishm@yahoo.com
4 Endocrinology and Metabolism Research Center, Hormozgan University
of Medical Sciences, Bandar Abbas, Iran
Full list of author information is available at the end of the article

Page 2 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114

enhance daytime alertness and overall well-being,
sleep-specific guidelines have advised adults to sleep 7
to 8 h per night. Guidelines also recommend adults to
follow a healthy sleep regimen, such as narrowing their
daytime naptimes to 30 min, avoiding stimulants like
caffeine, especially before their bedtime, avoiding heavy
foods like fatty, fried, spicy foods, and also citrus fruits,
and finally assuring sufficient exposure to natural sun-
light [2, 3]. Nevertheless, both inadequate and excessive
sleep have been regularly reported to be correlated with
several health-related conditions like hypertension,
obesity, diabetes mellitus [4–6], cardiovascular disor-
ders, stroke, and mortality [5, 7–9].

Metabolic syndrome (MetS) is defined as the group
of cardiometabolic risk factors that consists of at least
three of the following conditions: high triglyceride
levels, raised waist circumference, hypertension, low
high-density cholesterol levels, and elevated fasting
glucose. Moreover, it is associated with an enhanced
risk of cardiovascular disorders and diabetes mellitus
[10]. The estimated prevalence of MetS is believed to
be approximately one-quarter of the world’s popula-
tion, and therefore it is considered a significant public
health challenge [11]. The recent meta-analysis of the
Iranian population revealed that at least one-fourth of
the population had MetS in Iran [12]. Additionally, the
result of Bandare-Kong Non-Communicable Diseases
(BKNCD) Cohort Study showed that nearly 34.6% of
the population had MetS [13]. According to the survey
data from 2003 to 2012 gathered by the United States
National Health and Nutrition Examination, the overall
prevalence of metabolic syndrome was 33%. They antic-
ipated that around 35% of adults and 50% of individu-
als aged 60 years or higher had MetS [14]. Based on the
data from 9 studies done among European populations,
it has been proposed that 38% of women and 41% of the
men had MetS [15].

Sleep has an essential role in the homeostasis main-
tenance of the internal environment, balancing physi-
ological, hormonal, and psychological processes [16–18].
Hormonal changes, if not regulated, may lead to a variety
of adverse health conditions, such as diabetes, hyperten-
sion, cancer, depression, and even mortality [19–23].

While numerous epidemiological studies have shown a
U-shaped relationship between sleep duration and lower
health outcomes, however, how many hours precisely are
regarded harmful and possible gender discrepancies in
the association remain ambiguous [24, 25]. Earlier epide-
miologic studies have reported that an increase in sleep
duration enhanced the risk of MetS [26–28]; however,
those results were inconsistent and limited. This study
evaluated the association between sleep duration and
MetS based on a cross-sectional survey as the first phase

of PERSIAN Cohort Study conducted in Bandare-Kong,
a city located in the south of Iran.

Methods
Study population
BKNCD provided the data for this descriptive-analytical
cross-sectional study. BKNCD (N = 4063) is a large-scale
prospective study that took place between November 17,
2016, and November 22, 2018, as part of the Prospective
Epidemiological Research Studies in IrAN (PERSIAN)
project, which was previously explained in detail [29].

Among subjects, pregnant women and participants
using medications causing sleep disorders as well as
sedating drugs were excluded. Thus, a total of 3695 sub-
jects were included as the final analytic sample for our
study.

Study design
A face-to-face interview by highly qualified interview-
ers was conducted using a thorough questionnaire that
included demographics, lifestyle variables, eating habits,
physical activity, and medical history.

Subjects were weighed on a digital scale (with a meas-
urement accuracy of 0.5 kg) while wearing just the bare
minimum of clothes and without shoes. The subject’s
height was measured while standing without shoes and
with their shoulders positioned naturally. The waist cir-
cumference (WC) of each subject was measured twice,
and the average was reported. At the end of numerous
consecutive natural breaths, the midway between the top
of the iliac crest and the inferior border of the last detect-
able rib in the midaxillary line at a level parallel to the
floor was measured. The maximum circumference of the
buttocks was measured at a parallel level to the floor, and
the hip circumference (HC) was calculated. To the clos-
est 0.5 cm, all measurements were taken with the same
stretch-resistant tape. Subjects stood upright during the
measurements, with arms relaxed at the side, feet evenly
spread apart, and body weight evenly distributed. The
waist-to-hip ratio (WHR) was calculated as WC divided
by HC to the nearest 0.01.

MetS was defined according to Iranian obesity associa-
tion guideline when participants met three or more of the
following criteria [30]:

1.	 Abdominal obesity: WC ≥ 95 cm for men and
women

2.	 Triglycerides (TG) ≥ 150 mg/dL or treatment for
hypertriglyceridemia.

3.	 High-density lipoprotein cholesterol (HDL-
C) < 40 mg/dL in men and < 50 mg/dL in women

Page 3 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114 	

4.	 Systolic blood pressure (SBP) ≥ 135, diastolic blood
pressure (DBP) ≥ 85 mmHg or treatment for hyper-
tension

5.	 Fasting plasma glucose (FPG) ≥ 100 mg/dL or treat-
ment for elevated fasting glucose

Blood pressure (BP) was measured in the sitting pos-
ture, with feet on the floor and arm at heart level, using
a standard mercury sphygmomanometer with a cuff size
appropriate for the upper-arm circumference, after 5 min
of rest. The average of two measurement data taken at
least 5 min apart was used in the study.

After an overnight fast of 8-h, venous blood samples
were taken, and FPG was measured using the glucose oxi-
dase method. After a 12-h overnight fast, venous blood
samples were obtained the next day TG, and HDL-C lev-
els were measured using an enzymatic method.

Our study’s final model was set according to the fol-
lowing covariates which, all were categorized in the same
way as the BKNCD: sex, age, education, and marital sta-
tus. Education had three categories: less than 6 years,
6–12 years, and more than 12 years. Marital status also
had three categories: married, single, and widowed/
divorced.

Further lifestyle covariates were also considered, such
as smoking, alcohol consumption status, and physi-
cal activity. The International Physical Activity Ques-
tionnaire was used for the assessment of physical
activity [31]. The weekly average of 24-h physical activi-
ties including leisure time activities, work, and exer-
cise was categorized into 3 groups, namely low physical
activity (24–36.5 metabolic equivalent of tasks [METs]),
moderate (36.6–44.9 METs), and high (≥ 45 METs) [32].
The sleep status information was collected by surveying
the following questions: “On average, how many hours
do you sleep per day?” Moreover, sedentary behaviors
were derived from: “On average, how many hours do you
usually lie, sit, or lean per day?” Sleep duration, the time
between going to sleep and waking up, was classified as
short sleep: sleep < 7 h, normal sleep: sleep between 7 and
9 h, and long sleep: sleep > 9 h.

Data analysis
The data were examined, and if the sleep duration value
was more than Q3 + 3IQR or less than Q1 − 3IQR, as an
outlier was removed (Q1: first quartile, Q3: third quartile,
IQR: Q3 − Q1). To have a better smoothing function in
generalized additive models (GAMs), people who sleep
between 12 and 13 h fall into the 12-h sleep group.

Furthermore, outliers were deleted for the five
standard components of MetS (waist circumference,
SBP, HDL-cholesterol, TG, and fasting plasma glu-
cose), and MetS severity score were calculated using a

confirmatory factor analysis approach for the five com-
ponents of MetS and were treated as a continuous out-
come. Moreover, the existence of MetS was considered
as a categorical outcome.

Due to the existence possibility of a U-shape associa-
tion between MetS and sleep duration, as seen in previ-
ous studies, the GAMs were used [33].

In the present study, six models of GAM were
employed. The MetS (yes/no) was considered a binary
response variable for the first three models, whereas
the fourth and fifth models MetS severity score as a
continuous response variable was used.

Response predictor

Model 1: Metabolic syndrome (yes/no) smooth
(sleep).
Model 2: Metabolic syndrome (yes/no) smooth
(sleep) for different sexes.
Model 3: Metabolic syndrome (yes/no) age, sex,
sitting, smooth (sleep).
Model 4: Metabolic syndrome (yes/no) age, sitting,
smooth (sleep * sex).
Model 5: Metabolic syndrome severity score sex,
smooth (sleep).
Model 6: Metabolic syndrome severity score age,
sex, sitting, smooth (sleep).
Model 7: Metabolic syndrome severity score age,
sitting, smooth (sleep * sex).

In model 1, MetS (yes/no) was used as a binary
response and a smoothing function of sleep duration as
a univariable predictor. Model 2 is the same as Model 1
which has been run in different sexes separately. Model
3 was a multivariable version of model 1; it used binary
MetS (yes/no) as a response, but the predictor vari-
ables are age, sex, sitting time, smooth (sleep). Model 4,
likewise model 3, but the interaction between sex and
sleep duration was added. In model 5, the MetS sever-
ity score was used as the continuous response, sex,
and smooth (sleep) as predictors. Model 6 is the same
as Model 3; just MetS severity score was applied as
the continuous response; it used age, sex, sitting time,
smooth (sleep) as predictors. The last model was simi-
lar to model 6; however, the smoothing function of the
interaction between sex and sleep duration was added
to the model.

Since there was a high correlation between BMI and
WC using Pearson correlation analysis, then BMI was
not considered as a variable in the models.

A generalized additive model (GAM) is a generalized
linear model in which relationships between the predic-
tors and the dependent variable follow smooth patterns

Page 4 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114

that can be linear or non-linear. Age, sex, and sitting time
were used to adjust GAMs.

The values of effective degree of freedom (EDF) dem-
onstrate the degree of curvature of the smooth. A value
of 1 indicates a linear pattern of relationship. A value of
EDF > 1 shows a more complex relationship between
MetS and sleep duration. A P < 0.05 was considered as a
statistically significant level, and data was analyzed by R
software.

Results
A total of 3695 participants, aged 35–70, were included
in the analyses. The mean age was 48.05 years (SD 9.36),
and 2067 (55.9%) were female. Overall, 58.6% of the par-
ticipants’ education level was below the middle school,
and 89.9% were married. The mean sleep duration was
7.20 (SD 1.46) hours. Furthermore, the estimated Prev-
alence of MetS was 35.9%, and women appeared to be
more likely to have MetS than men (P < 0.001).

More detailed characteristics of the participants,
according to metabolic syndrome existence, are pre-
sented in Table 1.

Figure 1 illustrates the plots of the estimated smooth
function for sleep duration with a 95% confidence band
for model 1 based on GAMs analysis. Figure 1 confirms
the non-linear association of sleep duration and the

risk of MetS in the univariate GAMs. The lowest risk is
observed among those who had 7–7.5 h of sleep dura-
tion per night.

Table 1  Characteristics of participants based on metabolic syndrome

SD: standard deviation

Participants’ characteristics Metabolic syndrome

No, n = 2367 Yes, n = 1328 p

Age, years, mean (SD) 46.2 (8.9) 51.2 (9.2) < 0.001

Sex, n (%)

 Male 1224 (33.1) 404 (10.9) < 0.001

 Female 1143 (30.9) 924 (25.1)

Marital Status, n (%)

 Single 63 (1.7) 25 (0.7) < 0.001

 Married 2156 (58.3) 1167 (31.6)

 Widowed/divorced 148 (4.0) 136 (3.7)

Education, n (%) (years)

 < 6 1244 (33.7) 923 (24.9) < 0.001

 6–12 882 (23.9) 328 (8.9)

 > 12 241 (6.5) 77 (2.1)

Sitting, hours/day, mean (SD) 9.5 (2.5) 10.5 (2.6) < 0.001

Sleep duration, hours, mean (SD) 7.2 (1.4) 7.1 (1.5) 0.2

Diastolic blood pressure, mmHg, mean (SD) 74.6 (9.5) 81.1 (10.6) < 0.001

Systolic blood pressure, mmHg, mean (SD) 113.9 (14.5) 127.0 (18.9) < 0.001

Fasting blood glucose, mg/dL, mean (SD) 96.5 (27.7) 128.2 (55.7) < 0.001

High density lipoprotein, mg/dL, mean (SD) 49.4 (10.4) 45.1 (10.8) < 0.001

Triglyceride, mg/dL, mean (SD) 113.8 (60.7) 177.0 (112.2) < 0.001

Waist circumference, cm, mean (SD) 90.1 (11.2) 99.9 (10.2) < 0.001

Figure1  Model 1 shows the univariable smooth function of sleep
duration with 95% confidence band (EDF = 3.09, p = 0.02)

Page 5 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114 	

Figure 2 shows the plots of the predicted smooth
relationship between MetS (yes/no) and sleep duration
separately for males and females in model 2. This figure
confirms a non-linear association of sleep duration and
MetS in females and a linear pattern in males.

Table 2 indicates the relationship between MetS and
independent variables in model 3 by GAMs output.
Based on Table 2, an EDF of 1.49 indicates a semi-lin-
ear fit between sleep duration and MetS. Model 4 rep-
resented two different smoothing shapes; an almost
U-shaped in women and a linear one in men (Fig. 3).

Figure 4 presents the plots of the predicted smooth
relationship between MetS severity score and sleep dura-
tion separately for males and females in model 5. This

Sleep Duration (Hours)

(a). EDF=2.13 (P=0.01)

Sleep Duration (Hours)

(b). EDF=1.00 (P=0.25)

Fig. 2  a Smooth function of sleep duration with 95% confidence
band for females in model 2, b model 2 for males

Table 2  Association of metabolic syndrome and independent
variables measured by multivariable generalized additive model
3

R2 = 0.121 Outcome: metabolic syndrome

n = 3695 β P

Age 0.06 < 0.001

Sex

 Male Reference group

 Female 0.91  < 0.001

Sitting 0.08 < 0.001

Sleep Smooth curve, EDF = 1.49 0.114

Sleep Duration (Hours)
(a) . EDF=1.87 (P=0.16)

Sleep Duration (Hours)
(b) . EDF=1.00 (P=0.05)

Figure3  Effect modification of sex and sleep duration in the
multivariable generalized additive model 4 when the response
variable was MetS. a Smooth function of sleep duration with 95%
confidence band for females, b for males

Page 6 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114

figure confirms a U-shape association of sleep duration
and MetS severity score in females and a linear pattern
in males.

Table 3 shows the output of model 6, a significant EDF
of 1.85 reveals a non-linear pattern between sleep dura-
tion and MetS severity score. A significant EDF of 1.85

indicates an almost non-linear fit between sleep duration
and MetS severity score.

Furthermore, the multivariate GAM model 7 shows
two different smoothing patterns for metabolic syndrome
severity score; a non-linear fit in women (EDF = 2.70,
p < 0.001) and a linear pattern in men (EDF = 1.02,
p < 0.001) (Fig. 5).

Discussion
To the best of our knowledge, this is the first survey of
the BKNCD Cohort Study database that examined the
association between sleep duration and risk of MetS
among males and females separately in the south of Iran.
Our research presented the most up-to-date estimates of

Sleep Duration (Hours)
(a). EDF=2.80 (P=0.08)

Sleep Duration (Hours)
(b). EDF=1.01 (P=0.001)

Fig. 4  a Smooth function of sleep duration with 95% confidence
band for females in model 5, b model 5 for males

Table 3  Association of metabolic syndrome and independent
variables measured by model 6

R2 = 0.06 Outcome: metabolic syndrome severity score

n = 3695 β P

Age 0.02 < 0.001

Sex

 Male Reference group

 Female 0.37 < 0.001

Sitting 0.06 < 0.001

Sleep Smooth curve, EDF = 1.85 < 0.001

Fig. 5  Effect modification of sex and sleep duration in the
multivariate generalized additive model 7 when the response variable
was metabolic syndrome severity score. a Smooth function of sleep
duration with 95% confidence band for females, b for males

Page 7 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114 	

MetS prevalence among people aged 35 to 70. MetS was
projected to affect 35.9% of the population, with women
being more affected than men. The current cross-sec-
tional analysis found statistically significant associations
between short and long sleep periods and MetS risk, sup-
porting the existence of a U-shape relationship in women
and a linear association in men.

According to the univariate model, people who slept
7–7.5 h a night have the lowest chance of MetS. Similarly,
those who slept less than or more than 7.5 h had a higher
risk than those who slept for 7 h.

The current study showed that long sleep was associ-
ated with MetS in both genders. In our research, the gen-
der interaction in the relationship between sleep duration
and MetS was statistically significant; however, a similar
study finding displayed that long sleep was associated
with MetS in women only [34].

Several mechanisms for MetS associated sleep dis-
orders have been proposed, including endocrinologic,
immunologic, biologic, hormonal, and metabolic pro-
cesses. Sleeping for less than 7 h can provoke mutual
changes in circulating leptin and ghrelin levels, result-
ing in high ghrelin and low leptin levels [35], increasing
appetite, caloric intake, and lowering energy expenditure
[30, 36], facilitating an increase in central obesity, one of
the main components of MetS. Sleep deprivation has also
been associated with decreased glucose tolerance, asso-
ciated with an increased risk of hypertension and diabe-
tes [37]. Increased cortisol levels, which can raise fasting
glucose levels, are another endocrinologic consequence
of sleep restriction [38]. In addition, clinical studies have
shown that sleep deprivation increases levels of Interleu-
kin 6 (IL-6) and C-reactive protein (CRP), both of which
have been linked to MetS constituents through increased
insulin resistance [39].

Circadian regulation of energy metabolism and hor-
monal secretion are the possible causal mechanism [16,
17, 39]. Sleep disruption has been linked to impaired
metabolism and appears to play a role in the pathogen-
esis of metabolic diseases. Circadian rhythmicity and
autonomic balance can be disrupted due to sleep timing
and duration changes, resulting in diurnal cardiac output
rhythm disturbance and increased blood pressure vari-
ability [40, 41].

Among other potential mechanisms of sleep-MetS
interaction, it is worth noting that stage 3 of sleep is the
most important since this is when the growth hormone
(GH) and GH releasing hormone (GHRH) are released.
They provoke fat loss, bone growth, and general repair
and regeneration. Before midnight, the longest part of
stage 3 sleep occurs. Sleep deprivation will inhibit the
most potent GH pulse, raising the risk of MetS [33].

Only a few studies have documented gender-stratified
sleep associations with MetS is one of the current study’s
key strengths. A meta-analysis consisting of 12 cross-
sectional and three cohort studies from North America,
Europe, and Asia found that sleep duration of fewer than
5 h and greater than 8 h were both linked to MetS but
with no gender differences [28].

Furthermore, we were able to support the idea that
both short and long sleep are linked to MetS in women in
our research, but a recent meta-analysis, while finding a
dose–response association between short and long sleep
and MetS, was unable to support the idea that long sleep
is linked to MetS as well [42]. Our findings indicated a
linear association between sleep duration and metabolic
syndrome in men. On the other hand, long sleep dura-
tion increased the risk of metabolic syndrome and meta-
bolic syndrome severity score while short sleep duration
did not affect. A Korean study found that a sleep dura-
tion greater than or equal to 9 h was linked to MetS, but
no connection was found between short sleep and MetS
[43].

Among the studies’ other strengths, we can point to the
analysis process and the fact that the MetS severity score
was used. Using the MetS severity score improved the
association’s strength because it provided a continuous
measure of the risk of metabolic status, whereas MetS
definition using qualitative criteria is not an accurate
measurement compare with MetS score. Furthermore, all
five elements of the MetS, whether high, borderline, or
low, contribute to the MetS severity score measurement.
In contrast, only the high components identified by the
threshold specified in the definition are considered to
diagnose MetS [44]. This limitation could be resolved by
measuring the MetS severity score, including the actual
measurements of all five components. Other studies have
shown the accuracy of the MetS severity score in estimat-
ing the likelihood of health outcomes [45, 46]. Further-
more, the generalized additive models’ application to
investigate the relationship between sleep and MetS and
MetS severity score improved the risk adjustment com-
pared to other models [47, 48].

While our research shows a connection between sleep
duration and MetS, it also has several limitations. First, as
the current study is a cross-sectional analysis, it restricts
us from supposing the causative link between sleep dura-
tion and MetS. Hence, this study should be conducted
jointly into a prospective cohort study.

Second, rather than using objective measurements like
an actigraph or polysomnography, sleep duration was
measured using self-report questionnaires. As a result,
knowledge bias may occur based on how much sleep one
believes they got [49].

Page 8 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114

Third, the total amount of sleep time measured may
include both nighttime and naptime sleep. Since day-
time napping has previously been linked to lower sleep
quality, shorter sleep length, and, as a result, cardio-
vascular risk factors [50], it would be beneficial to dif-
ferentiate between naptime and nighttime sleep to
determine their effect on health separately.

Fourth, data on sleep quality, sleep disruptions,
insomnia symptoms as well as sleep apnea were not
analyzed because they were not available. Sleep dis-
ruptions have been linked to metabolic disorders in
previous studies [51], highlighting the significance of
considering sleep quality when assessing the impact of
sleep on overall health.

Eventually, longitudinal studies in different popula-
tions could help to improve the reliability and general-
izability of this study’s findings.

Conclusion
Findings represented a linear pattern between the
risk of MetS as well as higher MetS severity score and
sleep duration in men and an almost u-shaped pattern
in women. Of note of the growing prevalence of meta-
bolic syndrome and its role as a significant risk factor
of cardiometabolic disease, the sleep disorder should
be considered a health priority to reduce and improve
metabolic syndrome. It would be suggested to con-
duct longitudinal studies to evaluate the relationship
between sleep quality components, including sleep
duration and MetS in the next phases of the study.

Abbreviations
PERSIAN: Prospective Epidemiological Research Studies in IrAN; BKNCD:
Bandare-Kong Non-Communicable Diseases; ADA: American Diabetes Asso-
ciation; MetS: Metabolic syndrome; ATP III: Adult Treatment Panel III; BMI: Body
mass index; CVD: Cardiovascular disease; BP: Blood pressure; DBP: Diastolic
blood pressure; SBP: Systolic blood pressure; FPG: Fasting plasma glucose; HC:
Hip circumference; TC: Total cholesterol; WC: Waist circumference; WHO: World
Health Organization; WHR: Waist-to-hip ratio; TG: Triglyceride; HDL: High-
density lipoprotein; LDL: Low-density lipoprotein; METs: Metabolic equivalent
of task; GAMs: Generalized additive models; OR: Odds ratio; CI: Confidence
interval; GH: Growth hormone; GHRH: Growth hormone-releasing hormone;
CRP: Creactive protein.

Acknowledgements
BKNCD is a part of PERSIAN national cohort and we would like to appreci-
ate Professor Reza Malekzadeh, Deputy of Research and Technology at the
Ministry of Health and Medical Education of Iran and Director of the PERSIAN
cohort, and also Dr. Hossein Poustchi, Executive Director of the PERSIAN
cohort and Azim Nejatizadeh Director of BKNCD for all their supports during
design and running of BKNCD.

Authors’ contributions
MK designed and supervised the study. SR performed the statistical analy-
sis and wrote the manuscript. MI and AA wrote the manuscript. FGS was con-
sulted on the possible associated factors to be taken into account. AR revised
the manuscript. All authors read and approved the final manuscript.

Funding
The Iranian Ministry of Health and Medical Education has funded the study in
the PERSIAN Cohort through Grant Number 700/534.

Availability of data and materials
The datasets used and/or analyzed during the current study are available from
the corresponding author on reasonable request.

Declarations

Ethics approval and consent to participate
The study was approved by the Institutional Review Board of Hormozgan
University of Medical Sciences (IR.HUMS.REC.1399.305), and it complies with
the statements of the Declaration of Helsinki. Informed consent was obtained
from all subjects and from a parent and/or legal guardian for vulnerable
population.

Competing interests
The authors declare that they have no competing interests.

Author details
1 Social Determinants in Health Promotion Research Center, Hormozgan Uni-
versity of Medical Sciences, Bandar Abbas, Iran. 2 Student Research Committee,
Faculty of Medicine, Hormozgan University of Medical Sciences, Bandar Abbas,
Iran. 3 Department of Pharmacology, Faculty of Pharmacy, Eastern Mediter-
ranean University, via Mersin 10, Famagusta, North Cyprus, Turkey. 4 Endocri-
nology and Metabolism Research Center, Hormozgan University of Medical
Sciences, Bandar Abbas, Iran.

Received: 7 August 2021 Accepted: 12 October 2021

References
	1.	 Health, U.S.D.o., S. Human. Office of disease prevention and health pro-

motion. Healthy people, 2020. 2010.
	2.	 Hirshkowitz M, et al. National Sleep Foundation’s sleep time duration

recommendations: methodology and results summary. Sleep Health.
2015;1(1):40–3.

	3.	 Ohayon M, et al. National Sleep Foundation’s sleep quality recommenda-
tions: first report. Sleep Health. 2017;3(1):6–19.

	4.	 Kim K, et al. Association between sleep duration, fat mass, lean mass and
obesity in Korean adults: the fourth and fifth Korea National Health and
Nutrition Examination Surveys. J Sleep Res. 2017;26(4):453–60.

	5.	 Magee CA, et al. Short and long sleep duration are associated with
prevalent cardiovascular disease in Australian adults. J Sleep Res.
2012;21(4):441–7.

	6.	 Itani O, et al. Short sleep duration and health outcomes: a systematic
review, meta-analysis, and meta-regression. Sleep Med. 2017;32:246–56.

	7.	 Shen X, Wu Y, Zhang D. Nighttime sleep duration, 24-hour sleep duration
and risk of all-cause mortality among adults: a meta-analysis of prospec-
tive cohort studies. Sci Rep. 2016;6(1):1–8.

	8.	 Liu T-Z, et al. Sleep duration and risk of all-cause mortality: a flexible, non-
linear, meta-regression of 40 prospective cohort studies. Sleep Med Rev.
2017;32:28–36.

	9.	 Gallicchio L, Kalesan B. Sleep duration and mortality: a systematic review
and meta-analysis. J Sleep Res. 2009;18(2):148–58.

	10.	 Grundy SM. Metabolic syndrome scientific statement by the american
heart association and the national heart, lung, and blood institute. Arte-
rioscler Thromb Vasc Biol. 2005;25(11):2243–4.

	11.	 Saklayen MG. The global epidemic of the metabolic syndrome. Curr
Hypertens Rep. 2018;20(2):1–8.

	12	 Fatahi A, Doosti-Irani A, Cheraghi Z. Prevalence and incidence of meta-
bolic syndrome in Iran: a systematic review and meta-analysis. Int J Prev
Med. 2020;11:64.

	13.	 Zoghi G, Kheirandish M. Prevalence of type 2 diabetes, obesity, central
obesity, and metabolic syndrome in a South Coastal Region, Iran, the
PERSIAN Bandare Kong cohort study: a brief report. Hormozgan Med J.
2021;25(1):42–4.

Page 9 of 9Rafati et al. Diabetol Metab Syndr (2021) 13:114 	

•

fast, convenient online submission

 •

thorough peer review by experienced researchers in your field

•

rapid publication on acceptance

•

support for research data, including large and complex data types

•

gold Open Access which fosters wider collaboration and increased citations

maximum visibility for your research: over 100M website views per year •

 At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

Ready to submit your researchReady to submit your research ? Choose BMC and benefit from: ? Choose BMC and benefit from:

	14.	 Aguilar M, et al. Prevalence of the metabolic syndrome in the United
States, 2003–2012. JAMA. 2015;313(19):1973–4.

	15.	 Gao W. Does the constellation of risk factors with and without abdominal
adiposity associate with different cardiovascular mortality risk? Int J Obes.
2008;32(5):757–62.

	16.	 Potter GDM, et al. Circadian rhythm and sleep disruption: causes,
metabolic consequences, and countermeasures. Endocr Rev.
2016;37(6):584–608.

	17.	 Morris CJ, Aeschbach D, Scheer FAJL. Circadian system, sleep and endo-
crinology. Mol Cell Endocrinol. 2012;349(1):91–104.

	18.	 Selvi Y, et al. The effects of individual biological rhythm differences on
sleep quality, daytime sleepiness, and dissociative experiences. Psychiatry
Res. 2017;256:243–8.

	19.	 Guo X, et al. Epidemiological evidence for the link between sleep dura-
tion and high blood pressure: a systematic review and meta-analysis.
Sleep Med. 2013;14(4):324–32.

	20.	 Wang J, et al. Sleep duration and risk of diabetes: observational and
Mendelian randomization studies. Prev Med. 2019;119:24–30.

	21.	 Shen J, et al. Sleep duration and risk of cancer in the Mexican American
Mano-a-Mano Cohort. Sleep Health. 2019;5(1):78–83.

	22.	 Ouyang P, Sun W. Depression and sleep duration: findings from middle-
aged and elderly people in China. Public Health. 2019;166:148–54.

	23.	 Cai H, et al. Sleep duration and mortality: a prospective study of
113,138 middle-aged and elderly Chinese men and women. Sleep.
2015;38(4):529–36.

	24	 da Silva AA, et al. Sleep duration and mortality in the elderly: a systematic
review with meta-analysis. BMJ Open. 2016;6(2):e008119.

	25.	 Cappuccio FP, et al. Sleep duration and all-cause mortality: a sys-
tematic review and meta-analysis of prospective studies. Sleep.
2010;33(5):585–92.

	26.	 Jike M, et al. Long sleep duration and health outcomes: a system-
atic review, meta-analysis and meta-regression. Sleep Med Rev.
2018;39:25–36.

	27.	 Xi B, et al. Short sleep duration predicts risk of metabolic syndrome: a
systematic review and meta-analysis. Sleep Med Rev. 2014;18(4):293–7.

	28.	 Ju SY, Choi WS. Sleep duration and metabolic syndrome in adult
populations: a meta-analysis of observational studies. Nutr Diabetes.
2013;3(5):e65–e65.

	29.	 Poustchi H, et al. Prospective epidemiological research studies in Iran (the
PERSIAN cohort study): rationale, objectives, and design. Am J Epidemiol.
2018;187(4):647–55.

	30.	 Azizi F, et al. Appropriate definition of metabolic syndrome among
Iranian adults: report of the Iranian National Committee of Obesity. 2010.

	31.	 Hagströmer M, Oja P, Sjöström M. The International Physical Activity
Questionnaire (IPAQ): a study of concurrent and construct validity. Public
Health Nutr. 2006;9(6):755–62.

	32.	 Pasdar Y, et al. Cohort profile: Ravansar non-communicable disease
cohort study: the first cohort study in a Kurdish population. Int J Epide-
miol. 2019;48(3):682–683f.

	33.	 Smiley A, King D, Bidulescu A. The association between sleep dura-
tion and metabolic syndrome: the NHANES 2013/2014. Nutrients.
2019;11(11):2582.

	34.	 Yoon H-S, et al. Associations of sleep duration with metabolic syndrome
and its components in adult Koreans: from the health examinees study.
Sleep Biol Rhythms. 2016;14(4):361–8.

	35.	 Spiegel K, et al. Brief communication: sleep curtailment in healthy
young men is associated with decreased leptin levels, elevated
ghrelin levels, and increased hunger and appetite. Ann Intern Med.
2004;141(11):846–50.

	36.	 Zimberg IZ, et al. Short sleep duration and obesity: mechanisms and
future perspectives. Cell Biochem Funct. 2012;30(6):524–9.

	37.	 Yoda K, et al. Association between poor glycemic control, impaired sleep
quality, and increased arterial thickening in type 2 diabetic patients. PLoS
ONE. 2015;10(4):e0122521.

	38.	 Spiegel K, Leproult R, Van Cauter E. Impact of sleep debt on metabolic
and endocrine function. The lancet. 1999;354(9188):1435–9.

	39.	 Poggiogalle E, Jamshed H, Peterson CM. Circadian regulation of glucose,
lipid, and energy metabolism in humans. Metabolism. 2018;84:11–27.

	40.	 Gangwisch JE. A review of evidence for the link between sleep duration
and hypertension. Am J Hypertens. 2014;27(10):1235–42.

	41.	 Wang Y, et al. Relationship between duration of sleep and hypertension
in adults: a meta-analysis. J Clin Sleep Med. 2015;11(9):1047–56.

	42	 Iftikhar IH, et al. Sleep duration and metabolic syndrome. An updated
dose–risk metaanalysis. Ann Am Thorac Soc. 2015;12(9):1364–72.

	43.	 Stefani KM, et al. The influence of sex and age on the relationship
between sleep duration and metabolic syndrome in Korean adults.
Diabetes Res Clin Pract. 2013;102(3):250–9.

	44.	 Gurka MJ, et al. Independent associations between a metabolic syn-
drome severity score and future diabetes by sex and race: the atheroscle-
rosis risk in communities study and Jackson heart study. Diabetologia.
2017;60(7):1261–70.

	45.	 Dimitrov BD, et al. Metabolic syndrome severity score: range and asso-
ciations with cardiovascular risk factors. Arch Med Sci Atheroscler Dis.
2016;1(1):e90.

	46.	 Guo Y, et al. Assessing the added predictive ability of a metabolic
syndrome severity score in predicting incident cardiovascular disease
and type 2 diabetes: the atherosclerosis risk in communities study and
Jackson heart study. Diabetol Metab Syndr. 2018;10(1):1–14.

	47.	 Benedetti A, Abrahamowicz M. Using generalized additive models to
reduce residual confounding. Stat Med. 2004;23(24):3781–801.

	48.	 Moore L, et al. A comparison of generalized additive models to other
common modeling strategies for continuous covariates: implications for
risk adjustment. J Biomet Biostat. 2011;2(109):2.

	49.	 Bin YS. Short sleep duration as a health risk factor: what is new? Sleep
Med. 2017;100(32):257–8.

	50.	 Owens JF, et al. Napping, nighttime sleep, and cardiovascular risk factors
in mid-life adults. J Clin Sleep Med. 2010;6(4):330–5.

	51.	 Grandner MA, et al. Sleep disturbance is associated with cardiovascular
and metabolic disorders. J Sleep Res. 2012;21(4):427–33.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in pub-
lished maps and institutional affiliations.

