

RESEARCH ARTICLE

Open Access

Associations between body mass index, weight control concerns and behaviors, and eating disorder symptoms among non-clinical Chinese adolescents

Yiou Fan^{†1,2,3}, Yanping Li^{†2}, Ailing Liu², Xiaoqi Hu², Guansheng Ma^{*2} and Guifa Xu^{*1}

Abstract

Background: Previous research with adolescents has shown associations of body weight, weight control concerns and behaviors with eating disorder symptoms, but it is unclear whether these associations are direct or whether a mediating effect exists. This study was conducted to investigate the prevalence of overweight and obesity, weight control concerns and behaviors, and eating disorder symptoms and to examine the mediating function of weight control concerns and behaviors on the relationship between body mass index (BMI) and eating disorder symptoms among non-clinical adolescents in China.

Methods: A cross-sectional survey among 2019 adolescent girls and 1525 adolescent boys in the 7th, 8th, 10th and 11th grades from seven cities in China was conducted. Information on weight control concerns and behaviors, and eating disorder symptoms (Eating Disorder Inventory-3) were collected from the adolescents using a self-administrated questionnaire.

Results: Weight control concerns and behaviors, and eating disorder symptoms were prevalent among the study population. A high proportion of adolescents scored at or above the threshold on the eating disorder inventory (EDI) subscale such as bulimia, interoceptive deficits, perfectionism, and maturity fears, which indicated eating disorder symptoms. High BMI was significantly associated with high score of drive for thinness, body dissatisfaction, bulimia, low self-esteem, interoceptive deficits and maturity fears, so do perceived body weight status. Almost all weight control concerns and behaviors we investigated were significantly associated with high EDI subscale scores. When weight control concerns were added to the model, as shown in the model, the association between BMI and tendency of drive to thinness and bulimia was attenuated but still kept significant. The association between BMI and body dissatisfaction were no further significant. The association of BMI and drive for thinness, body dissatisfaction and bulimia was considerably weaker than when weight control behaviors were not included.

Conclusions: Weight control concerns and behaviors may be mediators of the association between BMI and eating disorder symptoms. Interpretation of these weight control problems is crucial to develop culturally appropriate educational and intervention programs for adolescents.

* Correspondence: mags@chinacdc.net.cn, yyxu@edu.sd.cn

² Institute of Nutrition and Food Safety, China Center for Disease Control and Prevention, No.29, Nanwei Road, Xuanwu District, Beijing, 100050, PR China

¹ Department of Nutrition and Food Hygiene, School of Public Health, West Campus of Shandong University, No.44 Wenhuxi Road, Ji'nan, Shandong 250012, PR China

[†] Contributed equally

Full list of author information is available at the end of the article

Background

Eating disorders, such as anorexia, bulimia, and binge eating disorder, are associated with extreme emotions, attitudes, and behaviors, as well as physical problems that can have life-threatening consequences. These consequences are affecting adolescents with increasing frequency. Adolescent obesity is one of the risk factors for the development and maintenance of eating disorder symptoms[1-5]. One possible reason for this may be that overweight adolescents show greater concern about body image and a greater tendency to perform dietary restraint than their counterparts with normal weight. A number of studies have identified the association of increased risk for eating disorder symptoms with elevated weight and shape concerns, and unhealthy weight loss behaviors in overweight adolescents[1,6-10].

A recent review[11] on the epidemiology of eating disorders in Western countries indicated that the prevalence rates for anorexia nervosa ranged from 0.1% to 5.7% in females, and for bulimia nervosa from 0% to 2.1% in males and from 0.3% to 7.3% in females. The prevalence in non-Western countries for bulimia nervosa ranged from 0.46% to 3.2% in female subjects. Several school-based studies in China have reported the prevalence of eating disorders varied from 1.3% to 5.21% among females aged 15 to 24 years old[12-16]. However, due to the lack of a national epidemiological investigation in China, these data are not representative of the entire population.

Another public health concern related to weight is the high prevalence of weight control concerns and behaviors among adolescents. These concerns and practices are on a continuum ranging from healthy to unhealthy. Many overweight and obese adolescents display elevated risk for weight/shape concerns and dieting attempts which, in turn, are associated with disturbance in eating habits. Longitudinal studies have found that weight and shape concern and weight control behaviors are potent predictors for future onset of full- and sub-threshold anorexia nervosa and bulimia nervosa[17-20]. Population-based studies showed that half of adolescent girls and one third of adolescent boys reported unhealthy weight control behaviors such as dieting and excessive exercise, and 7-12% of adolescent girls and 3-7% of adolescent boys tried to lose weight by extreme behaviors such as vomiting, taking diet pills, or laxatives[21-26]. To date, little is known about the prevalence of weight control concerns and behaviors in Chinese population.

Previous studies of associations between body weight, weight control concerns and practices, and eating disorder symptoms have included measures of BMI, weight control concerns and practices or eating disorder symptoms but, to this point, all three measures have not been systematically investigated within a single study[1,6,25,27-33]. Therefore, the independent effects of

BMI and weight control concerns and practices on eating disorder symptoms are not clear. BMI and weight control concerns and practices may each have a direct or indirect association with eating disorder symptoms.

Based on the evidence that elevated adiposity is theorized to contribute to weight control concerns and behaviors among adolescents [34-39] and that weight/shape concern and weight control behaviors increases risk for the onset and maintenance of eating disorders symptoms[7,28,31,40], we hypothesized that weight control concerns and behaviors may mediate the association between BMI and eating disorder symptoms. Given the rather limited literature concerning the role of weight control concerns and behaviors among non-clinical Chinese adolescents, the current study tested this hypothesis using a national representative survey of adolescents.

The purpose of this study are: firstly, to investigate the prevalence of overweight or obesity, weight control concerns and behaviors, and eating disorder symptoms in a population of non-clinical Chinese adolescents; secondly, to study whether BMI category, or weight control concerns and behaviors significantly contribute to eating disorder symptoms either individually, or in concert; and lastly, to determine if weight control concerns and behaviors will mediate the association of BMI category and eating disorder symptoms.

Methods

Study Population and Design

We used a random cluster-sampling survey design, in which schools were considered as clusters. A total of 56 school classes containing the 7th, 8th, 10th, and 11th grade students were selected from 7 cities in China. Two high schools in middle-class to upper middle-class urban areas were selected randomly from each city. Within each school, two classes from each grade were randomly selected.

The Ethical Review Committee at the National Institute for Nutrition and Food Safety, Chinese Center for Disease Control and Prevention provided the ethical approval. Written informed consent was obtained from both parents and subjects.

Instrument design

The Student Questionnaire and Parent Questionnaire were designed for paper and pencil collection. Student questionnaire contained items to gather information on weight control concerns and behaviors. Information on the socio-economic status was collected using questionnaire from parents.

Measures

1. BMI Category

Weight and height were measured by trained investigators following a standardized protocol. At each examina-

tion, height to 0.1 cm and weight to 0.1 kg were measured. Body mass index (BMI, kg/m²) was calculated by dividing the weight (kg) by the height (m) squared. Subjects were classified into four groups (underweight, normal weight, overweight and obesity) according to the age-, sex-specific BMI reference recommended by the Working Group on Obesity in China (WGOC)[41]. Each child was evaluated separately to decide whether he or she falls in the underweight, normal weight, overweight or obese category in comparison with the standard (WGOC) of his/hers own age and gender.

2. Sociodemographic Variables

Sociodemographic variables including age, sex, and parental educational level, employment status of the parents, and family income.

3. Eating Disorder Inventory-3 (EDI-3) Items

The EDI-3 is a widely used self-report measure of psychological traits or constructs, and has previously been shown to be clinically relevant in individuals with eating disorders [42]. This questionnaire has good internal consistency: between 0.84 and 0.92 for each scale[43]. Leung et al has reported the psychometric properties of the EDI among Chinese adolescent girls in Hong Kong[44]. Findings provide empirical support to the transcultural validity of the EDI, which indicated the questionnaire had good reliability and validity among adolescent girls in Hong Kong. After getting the permission from the copyright owner of EDI (Psychological Assessment Resources, Inc), the EDI-3 was translated into Mandarin Chinese.

There was 91 items of EDI-3. For each item, participants were required to indicate the frequency of the concern or behavior on a six-point scale ranging from "always" to "never". For the positive items, the point was 0,0,1,2,3,4, while for the negative item, the point was 4,3,2,1,0,0 for "always", "usually", "often", "sometimes", "rarely" and "never", respectively. Higher scores indicating higher likelihood of eating disorders.

In this study, seven subscales of EDI-3 were used, among which drive for thinness (DT), bulimia (B), and body dissatisfaction (BD) are items related to the diagnostic criteria of eating disorder symptoms, and subscales of low self-esteem (LSE), interoceptive deficits (ID), perfectionism (P), and maturity fears (MF) are items for evaluating psychopathologic trait commonly seen in eating disorders. On comparing the positive cases we used seven cut-off points, DT raw score ≥ 16 , B raw score ≥ 5 , BD raw score ≥ 22 , LSE raw score ≥ 9 , ID raw score ≥ 11 , P raw score ≥ 10 , and MF raw score ≥ 6 according to the options found in the EDI-3 manual.

The EDI Cronbach's alpha was 0.78 in the current study, while internal consistency reliability estimates for the 7 subscales of the EDI were 0.73, 0.75, 0.73, 0.77, 0.76, 0.77 and 0.76 for drive for thinness, body dissatisfaction,

bulimia, perfectionism, maturity fears, low self-esteem and interoceptive deficits, respectively.

4. Weight Control Concerns and Behaviors

The information on weight control concerns and behaviors were investigated by a self-administrated questionnaire. There were 8 items of weight control concerns and of weight control behavior, respectively. The question for weight control concerns are "whether you ever think about of weight control by next ways" while the question for weight control behavior was "whether you did do the following things in aims of weight control". The 8 items of weight control ways were: "avoid ate sweet foods", "avoid ate fatty foods", "skip staple food", "excessive exercise", "diet pills, foods or tea (the special ones somehow called weight loss pill, food or tea)", "surgery", "Smoking", "Dieting". Two items are not totally matched in concerns and behavior. The first one is "Exercise". We asked whether they considered of "exercise" and whether they did "excessive exercise" before, which means concern of exercise and behavior of excessive exercise. The second one is "Diet pill, food and tea". We asked only one question about considering "Diet pill, food and tea", but two questions for behavior (one is "try diet pills before, the other is try "diet food and tea before"). Weight control concerns and behaviors were based on YES-or-NO answers to questions assessing the presence or absence of the concerns or behaviors of weight control.

5. Weight perception

Weight perceptions were assessed by the question "What do you think about your own body weight?" The response categories were: (1) very underweight; (2) slightly underweight; (3) about the right weight; (4) slightly overweight; (5) very overweight. In the data analysis, these responses were recoded into four categories: underweight, normal weight, overweight and obesity.

Statistical Analysis

Adjusted means and standard error of the seven subscale of Eating Disorder Inventory were calculated and compared after control for the cluster effect of classes and the socioeconomic status. Binary terms for each EDI subscale score were created on the basis of the recommended cut-off points provided in the EDI manual book as an indication of a possible ED. Binary terms were created for each of the items on weight control concerns and behaviors. Descriptive analysis (means and percentages) was conducted to examine the sex differences in the study, including EDI scales, weight control concerns and behaviors.

To test for the mediating role of weight control concerns and behaviors on the relationship between BMI category and eating disorder symptoms, the method proposed by Baron and Kenny[45] was used. The following conditions were tested: (1st condition) both weight

control concerns and behaviors are related to BMI; (2nd condition) BMI is related to eating disorder symptoms (EDI); and (3rd condition) the significant relationship of BMI and eating disorder symptoms when perceived weight, other weight control concerns and weight control behaviors are considered in the analysis. Perceived weight was used as an ordered, three-category response variable (under weight, normal weight, overweight/obesity).

The data were tested with a mixed regression model after controlling the clustering effect of students in classes. Demographic factors were adjusted in the analyses. Stepwise procedure was implied to select the items of weight control concerns or behaviors that jointly associated with EDI subscales, together with BMI and other relative factors. The selected items and BMI together were put in the mixed model as fixed effects on EDI subscales while the clustering of students in class was treated as random effect.

Results

Characteristics of the subjects

A total of 3685 student questionnaires were released. The response rate was 100%, among which 3544 were included for the data analysis based on the number of returned valid questionnaires. A total of 3685 parent questionnaires was released, the response rate was 97% ($n = 3573$). The percentage of valid questionnaires was 98% ($n = 3503$), including those that did not answer two or more questions.

Among 3544 students, 1525 (43.0%) were male and 2019 (57.0%) were female, with an age range between 14 and 18 years old (mean age of 15.6 ± 0.7 years). Among these adolescents, 5.1% of boys and 5.8% of girls were categorized as "underweight", 72.5% of boys and 85.8% of girls were categorized as "normal weight", 14.8% of boys and 6.2% of girls were categorized as overweight, and 7.5% of boys and 2.1% of girls were categorized as "obese". Among girls, perceived weight status was in accordance with actual weight status. Among boys, the order of the distributions slightly differs between perceived weight and BMI category. The characteristics of the students are shown in Table 1. No significant difference was found in age between boys and girls. Significantly more boys were classified as overweight or obese than girls. The parents' educational level, family income level, and parents' employment status of boys were higher than those of girls.

Means for EDI Subscales and Prevalence Estimates for Weight Control Concerns and Behaviors by Sex

Table 2 shows the mean scores for EDI subscales and the percentage distributions of weight control concerns and behaviors. Girls show significantly higher score of drive for thinness, body dissatisfaction, bulimia, low self-esteem, interceptive deficits and maturity fears.

Girls were also more likely than boys to have thoughts of avoiding eating sweet and/or fatty foods, skipping staple food, exercising, trying diet pills and somehow called diet food or diet tea, even surgery and dieting. More than 17% girls ever thought of skipping staple food or try diet pills, and 15.9% did do it, which was significantly higher than that among boys. The proportion of reported dieting among girls was significantly higher than that among boys (27.2% vs. 7.0%). Only a few people considered of control body weight by smoking.

Association between BMI, perceive body weight, weight control concerns and behaviors with eating disorder symptoms

A significant positive association was identified between BMI and score of drive for thinness, body dissatisfaction, bulimia, low self-esteem, interceptive deficits, maturity fears, and perceived body weight status as well.

Almost all weight control concerns and behaviors were significantly associated with high EDI subscale scores. The more they concerned their body weight control, the higher the likelihood of their eating disorder symptoms. Similar trend was found of the association between weight control behavior and EDI subscales. Presenting of weight control behaviors was significantly associated with higher likelihood of eating disorder symptoms (Table 3).

Adjusted Odds Ratios for the Association between Body Mass Index (BMI) and Weight Control Concerns and Behaviors

Table 4 displays the association between BMI and weight control concerns and behaviors, after controlling for covariates. Compared with normal weight adolescents, overweight and obese adolescents not only were more likely to consider but also did try different ways of weight control including avoid sweet/fatty foods, skip staple food, exercise, diet pills and dieting. Obese adolescents were also more likely to consider of surgery compared with their counterparts with normal weight.

Joint association of BMI, perceive body weight, weight control concerns and behaviors with eating disorder symptoms

The initial analyses appeared to show similar patterns of odds ratios among boys and girls for the association between BMI and EDI subscales, with or without weight control concerns and behaviors. Thus, sex was seen as a potential confounding factor in the following mixed models.

Table 5 shows multivariate linear regression analyses of Models 1-4. Model 1 shows the association between BMI and EDI subscales without perceived body weight, weight control concerns and behaviors. Model 2 further controls for perceived weight from Model 1, Model 3 further con-

Table 1: Sample Characteristics

Characteristics	Boys(n = 1525)	Girls (n = 2019)	Total (n = 3544)	t or χ^2
Age (years)	15.6 ± 0.6	15.6 ± 0.8	15.6 ± 0.7	-1.39
Weight Status ¹				
Underweight	5.1%	5.8%	5.5%	142.91***
Normal weight	72.5%	85.8%	82.8%	
Overweight	14.8%	6.2%	10.5%	
Obese	7.5%	2.1%	4.8%	
Perceived body weight				
Underweight	28.1%	16.9%	21.7%	85.47***
Normal weight	45.8%	46.6%	46.3%	
Overweight	21.6%	32.1%	27.6%	
Obese	3.8%	4.0%	3.9%	
Father's Educational Level ²				
Low	24.7%	28.5%	26.8%	19.94***
Middle	53.9%	55.7%	54.4%	
High	21.4%	15.8%	18.2%	
Mother's Educational Level ²				
Low	30.4%	34.3%	32.6%	24.12***
Middle	53.5%	55.1%	54.4%	
High	16.0%	10.6%	12.9%	
Family's Income ³				
Low	21.7%	29.1%	25.9%	50.12***
Middle	51.9%	53.2%	52.7%	
High	26.4%	17.6%	21.4%	
Father employment status ⁴				
Yes	78.3%	61.1%	69.7%	0.11
No	21.7%	38.9%	30.3%	
Mother employment status ⁴				
Yes	68.3%	64.1%	66.2%	6.87**
No	31.7%	35.9%	33.8%	

¹ Defined according to the Chinese reference developed by the Working Group for Obesity in China (WGOC).

² Educational level: Low: lower than junior middle school; Middle: high middle school; High: college/university or above

³ Family's income: Low: < 2000 Yuan/Month; Middle: 2000-6000 Yuan/Month; High: ≥6000 Yuan/Month

⁴ Parents' employment status: yes: have a job; no: housework, job-waiting/laid off, and retired.

Significant difference between boys and girls, t-test for means or χ^2 -test for proportion, ** $P < 0.01$, *** $P < 0.001$.

Table 2: Means (Standard Deviations) for EDI-3 Subscales and Percentage for Weight-Related Concerns and Behaviors among Chinese Adolescents

	Boys (n = 1525)	Girls (n = 2019)	Total (n = 3544)	t or χ^2
EDI subscale				
B	1.7 ± 2.3	3.4 ± 2.5	2.7 ± 2.6	-19.96***
B ≥ 5	14.0%	34.7%	25.8%	194.71***
ID	8.9 ± 3.2	9.9 ± 3.3	9.5 ± 3.3	-8.83***
ID ≥ 11	28.0%	42.4%	36.2%	77.46***
P	5.6 ± 2.6	5.8 ± 2.3	5.7 ± 2.4	-2.88**
P ≥ 10	5.1%	5.0%	5.0%	0.048
MF	3.9 ± 2.2	4.4 ± 2.0	4.2 ± 2.1	-7.41***
MF ≥ 6	22.7%	28.7%	26.1%	16.16***
DT	2.3 ± 2.9	4.2 ± 3.1	3.4 ± 3.2	-18.94***
BD	2.1 ± 2.5	2.5 ± 2.5	2.3 ± 2.5	-4.81***
LSE	1.0 ± 1.5	1.3 ± 1.6	1.2 ± 1.5	-4.99***
Weight control concerns (Ever considered of it)				
Avoid ate sweet foods	32.9%	47.3%	35.0%	74.29***
Avoid ate fatty foods	46.4%	71.8%	71.8%	235.13***
Skip staple food	7.0%	18.5%	13.6%	98.07***
Exercise	50.4%	71.7%	62.5%	167.33***
Diet pills, foods or tea	5.3%	17.2%	12.1%	116.29***
Surgery	2.0%	4.5%	3.5%	16.05***
Smoking	1.5%	1.3%	1.4%	0.31
Dieting	9.4%	30.0%	21.1%	222.02***
Weight control behaviors				
Avoid ate sweet foods	27.5%	36.7%	32.7%	33.44***
Avoid ate fatty foods	34.1%	56.6%	46.9%	174.55***
Skip staple food	5.9%	15.9%	11.6%	85.36***
Excessive exercise	44.1%	69.5%	58.6%	232.26***
Diet pills	4.1%	15.9%	10.8%	127.62***
Diet foods or tea	2.4%	6.2%	4.6%	28.30***
Surgery	1.7%	4.4%	3.2%	19.81***
Smoking	1.1%	1.0%	1.1%	0.04
Dieting	7.0%	27.2%	18.5%	235.05***

Abbreviations: DT, drive for thinness; BD, body dissatisfaction; B, bulimia; LSE, low self-esteem; ID, interoceptive deficits; P, perfectionism; MF, maturity fears.

Data are given as percentage or mean ± standard deviation (after adjusted the clustering effect of school, gender, parent's education and careers as well as family income level).

Significant difference between boys and girls, t-test for means or χ^2 -test for proportion, ** $P < 0.01$, *** $P < 0.001$.

Table 3: Association between BMI, perceived body weight, weight control concerns and behaviors with the scores of EDI subscales

	DT β	BD β	B β
BMI	0.2928***	0.06184***	0.2724***
Perceived weight	1.63***	0.2533***	1.3814***
Weight control concerns (Ever considered of it)			
Avoid ate sweet foods	2.6918***	0.3544***	1.4333***
Avoid ate fatty foods	2.8307***	0.4293***	1.7411***
Skip staple food	3.3805***	1.6154***	2.0271***
Exercise	2.6863***	0.4730***	1.8936***
Diet pills, foods or tea	3.0375***	1.6823***	1.8895***
Surgery	3.0761***	2.4673***	2.0619***
Smoking	3.0181***	3.6848***	3.1996***
Dieting	3.7800***	1.4726***	2.1925***
Weight control behaviors			
Avoid ate sweet foods	2.2070***	0.1054	1.1227***
Avoid ate fatty foods	2.5170***	0.2261*	1.4029***
Skip staple food	3.3720***	1.7260***	2.0464***
Excessive exercise	2.8508***	0.3547***	1.9823***
Diet pills	3.0611***	1.6111***	1.8199***
Diet foods or tea	3.1816***	1.9024***	1.8874***
Surgery	2.9332***	2.2534***	1.8977***
Smoking	2.9677***	3.2909***	2.9780***
Dieting	3.7627***	1.4649***	2.1189***

* $P < 0.05$, *** $P < 0.001$.

¹ β : linear longitudinal regression coefficient. BMI: body mass index.

² Mixed Model, other variables included in the model were gender, clustering effect of class, gender, parent's education and careers, as well as family income level.

trols for weight control concerns from Model 1, Model 4 further controls for weight control behaviors from Model 1. Model 1 and 2 showed that perceived body weight totally mediated the association between BMI and the score of body dissatisfaction, the associations between BMI and the score of drive for thinness or bulimia were partially mediated by perceived body weight.

When weight control concerns were added to the model, as shown in model 3, the association between BMI and tendency of drive to thinness and bulimia were attenuated but still kept significant. The association between BMI and body dissatisfaction were no further significant. Thus, the third condition is accepted. Model 4 also showed that the association of BMI and drive for thinness, body dissatisfaction and bulimia was considerably weaker than when weight control behaviors were not included. Thus, the third condition is also accepted for weight control behaviors.

Discussion

The main aim of present study was to investigate whether weight control concerns and behaviors mediate the association between BMI and eating disorder symptoms. In terms of the current sample, without adjusting for weight control concerns and behaviors, BMI was associated significantly with eating disorder symptoms among all adolescents. This direct association previously has been reported by numerous studies[1,3,46-48]. Our findings also suggest an association of weight control concerns and weight control behaviors with eating disorder symptoms; it appears likely that overweight or obesity concurrent with weight control concerns and weight control behaviors may compound the likelihood for the eating disorder symptoms. The developmental path leading to eating disorders among adolescents may proceed from increasing body size, to increasing weight control concerns, then to resorting to the use of unhealthy or

Table 4: Adjusted Odds Ratios (95% confidential intervals) of presenting weight control concerns and behaviors among underweight, overweight and obese adolescents compared to their normal weight counterparts

	Normal weight	Underweight	Overweight	Obesity
Weight control concerns(Ever considered of it)				
Avoid ate sweet foods	1.0	0.34 (0.24-0.49)	1.73 (1.37-2.18)	1.84 (1.32-2.58)
Avoid ate fatty foods	1.0	0.38 (0.28-0.52)	1.79 (1.40-2.29)	2.88 (1.96-4.23)
Skip staple food	1.0	0.39 (0.21-0.73)	1.77 (1.29-2.42)	1.81 (1.13-2.89)
Exercise	1.0	0.28 (0.20-0.38)	2.68 (2.05-3.50)	3.68 (2.42-5.60)
Diet pills, foods or tea	1.0	0.56 (0.32-0.99)	1.45 (1.02-2.05)	2.48 (1.56-3.95)
Surgery	1.0	0.60 (0.22-1.64)	1.55 (0.88-2.74)	2.99 (1.53-5.84)
Smoking	1.0	1.12 (0.34-3.69)	0.78 (0.27-2.21)	1.32 (0.40-4.39)
Dieting	1.0	0.23 (0.13-0.42)	1.82 (1.38-2.41)	3.40 (2.31-5.01)
Weight control behaviors				
Avoid ate sweet foods	1.0	0.44 (0.30-0.64)	1.48 (1.17-1.87)	1.77 (1.26-2.48)
Avoid ate fatty foods	1.0	0.46 (0.34-0.64)	1.35 (1.07-1.70)	1.55 (1.11-2.16)
Skip staple food	1.0	0.49 (0.26-0.91)	1.73 (1.22-2.43)	2.09 (1.29-3.39)
Excessive exercise	1.0	0.24 (0.17-0.33)	2.94 (2.26-3.83)	3.71 (2.50-5.51)
Diet pills	1.0	0.59 (0.33-1.06)	1.46 (1.00-2.13)	3.05 (1.90-4.90)
Diet foods or tea	1.0	0.68 (0.29-1.56)	1.66 (1.01-2.73)	1.19 (0.51-2.77)
Surgery	1.0	0.69 (0.25-1.92)	1.62 (0.89-2.98)	3.24 (1.61-6.53)
Smoking	1.0	0.49 (0.07-3.63)	1.10 (0.38-3.15)	1.23 (0.29-5.20)
Dieting	1.0	0.21 (0.11-0.42)	1.98 (1.47-2.67)	3.36 (2.22-5.09)

¹ Abbreviations: CI, confidence interval.

² The odds ratios (95% CI) shown in the table are from the logistic regression analyses, statistically controlling for the effects of sex, age, parental educational level, employment status of the mother or father, and family income. Normal weight adolescents are used as the reference group.

extreme weight control behaviors, and, ultimately, to increased risk for numerous negative psychosocial sequelae [49].

Our findings demonstrate that overweight or obese Chinese adolescents were more likely to exhibit or perform weight control concerns or behaviors compared to their normal-weight peers. This finding is consistent with related research that has shown that adolescents who have extreme body size are at increased risk for unhealthy weight control concerns and behaviors[26,50]. Adolescents who feel overweight are more likely to be actively trying to lose weight and may be at risk for using harmful weight control behaviors. Overweight girls appear to be at greater risk for participating in unhealthy or extreme weight control practices than overweight boys, reflecting

the greater shape and weight concerns observed among overweight girls[25,26].

Our hypothesis that the relationship between BMI and eating disorder symptoms is mediated by weight control concerns and behaviors was generally supported, based on the eight weight control concerns and behaviors that we investigated and included in current analysis. Following the guidelines for mediation analysis suggested by Baron and Kenny[45], we found that weight control concerns and behaviors met all 3 specified conditions for a full mediator in the association of BMI and interceptive deficits and maturity fears. While the conditions for partial mediation were satisfied in the case of weight control concerns behaviors on the association between BMI and drive to thinness and bulimia. The association between BMI and body dissatisfaction was fully mediated by the

Table 5: Joint association between body mass index (BMI), weight control concerns and behaviors with EDI subscales among Chinese adolescents

	EDI subscales		
	DT	BD	B
Model 1[†]			
BMI	0.2928**	0.0618**	0.2724**
Model 2[†]			
BMI	0.0792**	0.0315	0.1015**
Perceive weight	1.4786**	0.1939**	1.1858**
Model 3[†]			
BMI	0.1254**	0.0269	0.1762**
Avoid ate sweet foods	1.1527**	-	0.3549**
Avoid ate fatty foods	0.9285**	-	0.5393**
Skip staple food	0.9774**	0.6856**	0.5977**
Exercise	0.9846**	-	0.8724**
Diet pills, foods or tea	0.8947**	0.7668**	0.5325**
Surgery	-	0.7599**	-
Smoking	-	2.0807**	1.6087**
Dieting	2.0024	0.7268**	0.9470**
Model 4[†]			
BMI	0.1302**	0.0323*	0.1768**
Avoid ate sweet foods	0.7286**	-0.2328**	0.1552
Avoid ate fatty foods	0.9854**	-	0.4567**
Skip staple food	1.1126**	0.9573**	0.7503**
Excessive exercise	1.4194**	-	1.1273**
Diet pills	0.6495**	0.5403**	0.3858**
Diet foods or tea	0.7217**	0.6529**	0.3694
Surgery	-	0.7169**	
Smoking	-	1.7958**	1.4718**
Dieting	2.0300**	0.7062**	0.8978**

* $P < 0.05$, ** $P < 0.01$, Mixed Model.

[†] Model 1 includes BMI, gender, clustering effect of class, gender, parent's education and careers, as well as family income level.

Model 2 further control perceived body weight from model 1.

Model 3 further control weight control concerns from model 1.

Model 4 further control weight control behaviors from model 1.

‡ "-" means that the variable was excluded from the model by stepwise procedure.

weight control controls and partially by weight control behaviors. This result suggests that weight-related concerns and behaviors are not only an independent indicator of eating disorder symptoms, but also serve as the mediator between BMI and eating disorder symptoms. Thus, prevention strategies would be very useful if they focus on the deleterious effects of these mediator variables on eating disorder symptoms.

Weight control concerns are necessary for the development of eating disorder symptoms, and these concerns may be a vital step on the pathway to an eating disorder[18]. It has been suggested that weight or shape concerns would be seen as a core diagnostic features of all eating disorder symptoms[51]. Recently conducted research suggested that weight and shape concerns may play a particularly key role in the cognitive models of anorexia nervosa and bulimia nervosa[52]. Nevertheless,

the fact that there are still some effects of BMI on drive for thinness and bulimia after adjusting for the mediating effects of weight control concerns and behaviors implies that BMI remains a strong indicator of these eating disorder symptoms even after the mediating effects are taken into account.

We extend the work of others who have identified relationships between BMI and eating disorder symptoms that a considerable proportion of the drive to thinness, body dissatisfaction and bulimia among adolescents were attributable to their weight control concerns and behaviors. We did find that the adolescents who present early onset of an eating disorder symptom were significantly associated with more concerns of their body weight and did show more likelihood of unhealthy weight control behaviors including dieting and excessive exercise.

The strength of present study is the large and representative sample of Chinese adolescents. The joint information of body weight, weight control concerns and behaviors, and eating disorder symptoms in one study was also a strength of present study. Chinese adolescents were thought to be more tolerance of excess body weight and were assumed of less psychological disorders. Present study indicated that it may not be the truth. Weight control concerns and behaviors, and eating disorder symptoms were prevalent among the study population. A high proportion of adolescents scored at or above the threshold on the eating disorder inventory (EDI) subscale such as bulimia, interoceptive deficits, perfectionism, and maturity fears, which indicated the potential risk of eating disorders. These phenomena should be pay attention to by both clinical and public health worker in China.

We have to clarify several limitation of present study. The cross-sectional nature of the present study is indeed a limitation. This cross-sectional nature only allows drawing the conclusions with regarding the association between BMI, weight control concerns and behaviors, and eating disorder symptoms. It did limit the ability to conclude whether weight control concerns and behaviors are just on the pathway from BMI to eating disorder symptoms. Future prospective study and intervention studies are needed to confirm the present finding that weight control concerns and behaviors may be partially or fully mediate the association between BMI and eating disorder symptoms. Another limitation of this study is that the EDI-3 questionnaire was developed for Western population. To our knowledge, the EDI-3 rating scale has not been formally validated in Chinese populations. Leung et al.[44] have validated the psychometric properties of the EDI-2 among Chinese adolescent girls in Hong Kong. The 7 subscales used in the current study are agreed with EDI-2 subscales. The self-report measures used in the present study may lead to underreporting or to underestimation of eating disorder symptoms. No vali-

dated weight control concerns and behaviors questionnaire was also one limitation of present study, which may have missed some real important issues of weight control concerns and behaviors. However, even based on current 8 items, we already found the significant joint association of BMI and weight related concerns and behaviors with the eating disorder symptoms.

Conclusions

The results of this study provide new information on the nature of the mediating effect of weight control concerns and behaviors on the relationship between BMI and eating disorder symptoms and support the inclusion of weight control concerns and behaviors as variables in models aimed at explaining risks of eating disorder symptoms. Thus, we suggest that identifying the determinants of weight control concerns and behaviors in future research is essential to analyze the mechanism through which weight control concerns and behaviors increase the likelihood of eating disorder symptoms, independent of actual weight. Moreover, research is needed on the association of weight control concerns and behaviors with other less extreme mental health outcomes.

Abbreviations

BMI: body mass index; EDI: eating disorder inventory; OR: odds ratio; CI: confidence interval; DT: drive for thinness; B: bulimia; BD: body dissatisfaction; LSE: low self-esteem; ID: interoceptive deficits; P: perfectionism; MF: maturity fears

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

YF and YL performed the statistical analyses, interpreted the results, wrote the manuscript and made substantial contributions. GM, YL, AL and XH were involved in the project design, questionnaire development and data assessment. GM was the principle investigator of present project. GM and GX supervised the progress of the study and revised the manuscript critically. All authors have read and approved the final version.

Acknowledgements

Special thanks were to Vicki Mark, Dr. David M Garner and Psychological Assessment Resources, Inc. (Florida) for providing the EDI-3 questionnaire. The current study was funded by the Chinese Red Cross Foundation. We would like to acknowledge the assistance of staff at the Guangzhou Center for Disease Control and Prevention, Guangxi Center for Disease Control and Prevention, Shanghai Center for Disease Control and Prevention, Shandong Center for Disease Control and Prevention, Heilongjiang Center for Disease Control and Prevention, Xicheng District Elementary and Secondary School Healthcare Station of Beijing, Epidemiology and Health Statistics, College of Medicine Xi'an Jiao Tong University, for their help with data collection.

Author Details

¹Department of Nutrition and Food Hygiene, School of Public Health, West Campus of Shandong University, No.44 Wenhua Road, Ji'nan, Shandong 250012, PR China, ²Institute of Nutrition and Food Safety, China Center for Disease Control and Prevention, No.29, Nanwei Road, Xuanwu District, Beijing, 100050, PR China and ³Institute of Toxicology, Shandong Center for Disease Control and Prevention, No.72 Jingshi Road, Lixia District, Ji'nan, Shandong 250014, PR China

Received: 1 May 2009 Accepted: 6 June 2010
Published: 6 June 2010

References

- Burrows A, Cooper M: Possible risk factors in the development of eating disorders in overweight pre-adolescent girls. *Inter J Obes* 2002, **26**(9):1268-1273.
- Fairburn C, Cooper Z, Doll H, Welch S: Risk factors for anorexia nervosa: three integrated case-control comparisons. *Arch Gen Psychiat* 1999, **56**(5):468-476.
- Fairburn C, Welch S, Doll H, Davies B, O'Connor M: Risk factors for bulimia nervosa. A community-based, case-control study. *Arch Gen Psychiatry* 1997, **54**(6):509-517.
- Garfinkel P, Garner D: *Anorexia nervosa: a multidimensional perspective* Brunner/Mazel: New York. 1982.
- Haines J, Neumark-Sztainer D: Prevention of obesity and eating disorders: a consideration of shared risk factors. *Health Educ Res* 2006, **21**(6):770-782.
- Doyle A, le-Grange D, Goldschmidt A, Wilfley D: Psychosocial and physical impairment in overweight adolescents at high risk for eating disorders. *Obesity* 2007, **15**(1):145-154.
- Jacobi C, Hayward C, de Zwaan M, Kraemer H, Agras W: Coming to terms with risk factors for eating disorders: application of risk terminology and suggestions for a general taxonomy. *Psychol Bull* 2004, **130**(1):19-65.
- Stice E, Whitenton K: Risk factors for body dissatisfaction in adolescent girls: a longitudinal investigation. *Dev Psychol* 2002, **38**(5):669-678.
- Neumark-Sztainer D: Obesity and eating disorder prevention: an integrated approach? *Adolesc Med* 2003, **14**(1):159-173.
- Neumark-Sztainer D, Wall M, Story M, Perry C: Correlates of unhealthy weight control behaviors among adolescent girls and boys: Implications for the primary prevention of disordered eating. *Health Psychol* 2003, **22**(1):88-98.
- Makino M, Tsuboi K, Dennerstein L: Prevalence of eating disorders: a comparison of western and non-western countries. *Med Gen Med* 2004, **6**(3):49.
- Fu D, Wang J, Chen W, Bi Y: Disordered eating attitudes and behaviors and related mood states among female university students in Beijing. *Chin Ment Health J* 2005, **19**(8):525-528.
- Liang X, Guo L, Liu K: A cross-sectional investigation on eating disorders in 1486 female students from universities, senior high schools and junior high schools in Chengdu. *Chin J Epidemiol* 2008, **29**(4):321-324.
- Lu X, Zhang N: Research on adolescents' eating behaviors and eating disorders. *Master degree paper of Nanjing Normal University* 2006, 2:35-38.
- Qian M, Liu X: Dieting and eating disorder of female students in colleges in Beijing. *Chin Ment Health J* 2002, **16**(11):753-757.
- Xiao G, Qian M, Huon G, Wang Y: Rate of eating disorder in Beijing girls. *Chin Ment Health J* 2001, **15**(5):362-364.
- Field A, Camargo CJ, Taylor C, Berkey C, Colditz G: Relation of peer and media influences to the development of purging behaviors among preadolescent and adolescent girls. *Arch Pediatr Adolesc Med* 1999, **153**(11):1184-1189.
- Gowers S, Shore A: Development of weight and shape concerns in the aetiology of eating disorders. *Br J Psychiatry* 2001, **179**:236-242.
- Vogeltanz-Holm ND, Wonderlich SA, Lewis BA, Wilsnack SC, Harris TR, Wilsnack RW, Kristjanson AF: Longitudinal predictors of binge eating, intense dieting, and weight concerns in a national sample of women. *Behav Ther* 2000, **31**(2):221-235.
- Killen J, Taylor C, Hayward C, Haydel K, Wilson D, Hammer L, Kraemer H, Blair-Greiner A, Strachowski D: Weight concerns influence the development of eating disorders: a 4-year prospective study. *J Consult Clin Psychol* 1996, **64**(5):936-940.
- Youth Risk Behavioral Surveillance System 2001 [<http://www.cdc.gov/HealthyYouth/yrbs/index.htm>]
- Grunbaum J, Kann L, Kinchen S, Ross J, Hawkins J, Lowry R, Harris W, McManus T, Chyen D, Collins J: Youth Risk Behavior Surveillance--United States, 2003. *MMWR Surveill Summ* 2004, **53**:1-29.
- Kjelsas E, Bjornstrom C, Gotestam K: Prevalence of eating disorders in female and male adolescents (14-15 years). *Eat Behav* 2004, **5**(1):13-25.
- Neumark-Sztainer D, Hannan P: Weight-related behaviors among adolescent girls and boys: results from a national survey. *Arch Pediatr Adolesc Med* 2000, **154**(6):569-577.
- Neumark-Sztainer D, Story M, Hannan P, Perry C, Irving L: Weight-related concerns and behaviors among overweight and nonoverweight adolescents implications for preventing weight-related disorders. *Arch Pediatr Adolesc Med* 2002, **156**(2):171-178.
- Neumark-Sztainer D, Wall M, Eisenberg M, Story M, Hannan P: Overweight status and weight control behaviors in adolescents: Longitudinal and secular trends from 1999 to 2004. *Prev Med* 2006, **43**(1):52-59.
- Crow S, Eisenberg M, Story M, Neumark-Sztainer D: Psychosocial and behavioral correlates of dieting among overweight and non-overweight adolescents. *J Adolesc Health* 2006, **38**(5):569-574.
- Kotler L, Cohen P, Davies M, Pine D, Walsh B: Longitudinal relationships between childhood, adolescent, and adult eating disorders. *J Am Acad Child Adolesc Psychiatry* 2001, **40**(12):1434-1440.
- Neumark-Sztainer D, Story M, French S, Hannan P, Resnick M, Blum R: Psychosocial concerns and health-compromising behaviors among overweight and nonoverweight adolescents. *Obes Res* 1997, **5**(3):237-249.
- Neumark-Sztainer D, Story M, French S, Resnick M: Psychosocial correlates of health compromising behaviors among adolescents. *Health Educ Res* 1997, **12**(1):37-52.
- Neumark-Sztainer D, Wall M, Guo J, Story M, Haines J, Eisenberg M: Obesity, disordered eating, and eating disorders in a longitudinal study of adolescents: how do dieters fare 5 years later? *J Am Diet Assoc* 2006, **106**(4):559-568.
- Tanofsky-Kraff M, Yanovski S, Wilfley D, Marmarosh C, Morgan C, Yanovski J: Eating-disordered behaviors, body fat, and psychopathology in overweight and normal-weight children. *J Consult Clin Psychol* 2004, **72**(1):53-61.
- Vander Wal J, Thelen M: Eating and body image concerns among obese and average-weight children. *Addict Behav* 2000, **25**(5):775-778.
- Al Sabbah H, Vereecken C, Elgar F, Nansel T, Aasvee K, Abdeen Z, Ojala K, Ahluwalia N, Maes L: Body weight dissatisfaction and communication with parents among adolescents in 24 countries: international cross-sectional survey. *BMC Public Health* 2009, **9**:52.
- Franklin J, Denyer G, Steinbeck K, Caterson I, Hill A: Obesity and risk of low self-esteem: a statewide survey of Australian children. *Pediatrics* 2006, **118**(6):2481-2487.
- Goldschmidt A, Aspen V, Sinton M, Tanofsky-Kraff M, Wilfley D: Disordered eating attitudes and behaviors in overweight youth. *Obesity* 2008, **16**(2):257-264.
- Huang J, Norman G, Zabinski M, Calfas K, Patrick K: Body image and self-esteem among adolescents undergoing an intervention targeting dietary and physical activity behaviors. *J Adolesc Health* 2007, **40**(3):245-251.
- Nazrat M, Dawnavan D, Jack A: Body dissatisfaction, self-esteem, and overweight among inner-city Hispanic children and adolescents. *J Adolesc Health* 2005, **36**(3):267.e216-267.e220.
- Field A, Camargo CJ, Taylor C, Berkey C, Roberts S, Colditz G: Peer, parent, and media influences on the development of weight concerns and frequent dieting among preadolescent and adolescent girls and boys. *Pediatrics* 2001, **107**(1):54-60.
- Boutelle K, Neumark-Sztainer D, Story M, Resnick M: Weight control behaviors among obese, overweight, and nonoverweight adolescents. *J Pediatr Psychol* 2002, **27**(6):531-540.
- Group of China Obesity Task Force: Body mass index reference norm for screening overweight and obesity in Chinese children and adolescents. *Chin J Epidemiol* 2004, **25**(2):97-102.
- Cumella E: Review of the Eating Disorder Inventory-3. *J Pers Assess* 2006, **87**(1):117-118.
- Garner D: *Eating Disorder Inventory-3 Professional Manual. Psychological Assessment Resources, Inc* 2004.
- Leung F, Wang J, Tang C: Psychometric properties and normative data of the Eating Disorder Inventory among 12 to 18 year old Chinese girls in Hong Kong. *J Psychosom Res* 2004, **57**(1):59-66.
- Baron R, Kenny D: The moderator-mediator variable distinction in social psychological research: conceptual, strategic, and statistical considerations. *J Pers Soc Psychol* 1986, **51**(6):1173-1182.
- Fairburn C, Doll H, Welch S, Hay P, Davies B, O'Connor M: Risk factors for binge eating disorder: a community-based, case-control study. *Arch Gen Psychiatry* 1998, **55**(5):425-432.
- Striegel-Moore R, Fairburn C, Wilfley D, Pike K, Dohm F, Kraemer H: Toward an understanding of risk factors for binge-eating disorder in black and white women: a community-based case-control study. *Psychol Med* 2005, **35**(6):907-917.

48. Bas M, Bozan N, Cigerim N: **Dieting, dietary restraint, and binge eating disorder among overweight adolescents in Turkey.** *Adolescence* 2008, **43**(171):635-648.
49. Lynch W, Heil D, Wagner E, Havens M: **Body dissatisfaction mediates the association between body mass index and risky weight control behaviors among White and Native American adolescent girls.** *Appetite* 2008, **51**(1):210-213.
50. Neumark-Sztainer D, Wall M, Haines J, Story M, Sherwood N, van den Berg P: **Shared risk and protective factors for overweight and disordered eating in adolescents.** *Am J Prev Med* 2007, **33**(5):359-369.
51. Fairburn C, Cooper Z, Shafran R: **Cognitive behaviour therapy for eating disorders: a 'transdiagnostic' theory and treatment.** *Behav Res Ther* 2003, **41**(5):509-528.
52. WHO: **International Classification of Diseases and Related Disorders (ICD-10).** Geneva: WHO; 1992.

Pre-publication history

The pre-publication history for this paper can be accessed here:
<http://www.biomedcentral.com/1471-2458/10/314/prepub>

doi: 10.1186/1471-2458-10-314

Cite this article as: Fan *et al.*, Associations between body mass index, weight control concerns and behaviors, and eating disorder symptoms among non-clinical Chinese adolescents *BMC Public Health* 2010, **10**:314

**Submit your next manuscript to BioMed Central
and take full advantage of:**

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

