
Management Of Obesity In Childhood

i

he
al

th

as

se
ss

m
en

t

 REP ORT

HEALTH TECHNOLOGY ASSESSMENT UNIT
MEDICAL DEVELOPMENT DIVISION

MINISTRY OF HEALTH MALAYSIA
MOH/PAK/89.04 (TR)

Management of
Obesity In
Childhood

Management Of Obesity In Childhood

ii

EXECUTIVE SUMMARY

Obesity in childhood has been identified as a problem in many affluent societies,
particularly in countries where children consume unhealthy foods, snacks or beverages
every day. Obesity is usually defined as an excess of body fat which, results in significant
impairment of health. Research in the UK suggests that the prevalence of overweight and
obesity amongst children of all ages is increasing.

OBJECTIVE
To assess the safety, effectiveness, and cost implications of management of obesity in
childhood

RESULTS
Prevention Programme
There is some evidence that multifaceted school based programmes that promote physical
activity, modification of dietary intake, and targeting sedentary behaviour may help
reduce obesity in school children, particularly girls. Multifaceted family based
programmes involving parents, which increase physical activity, provide dietary
education and target reductions in sedentary behaviour may help children to lose weight.
There is also some evidence that family-based behaviour modification programmes,
where parents take primary responsibility and act as change agents, may help children
lose weight.

Screening Methods
There is sufficient evidence to conclude that BMI has high sensitivity and specificity in
detecting overweight but not for detecting obesity.

There is insufficient evidence that the use of hydrodensitometry or air displacement
plethysomography is effective in detecting body fat percentage.

With respect to MRI, there is evidence that MRI gives the best prediction of total body
fat volume as well as patterns of intra-abdominal and subcutaneous fat distribution but
the high cost of this procedure limits its use mainly to the research setting.

There is some evidence that Bioelectrical Impedance (BIA) is suitable for population
screening especially for measuring fat free mass in children aged 10-19 years.

The evidence on the effectiveness of dual energy x-ray absorptiometry (DEXA) is
inconclusive.

However, there is evidence that waist circumference is a simple and effective measure for
trunk fat mass.

There is also some evidence that skin fold thickness measurement, especially of the
triceps, is effective in the screening for obesity.

Management Of Obesity In Childhood

iii

Treatment
There is evidence that surgery is a safe and effective treatment for morbidly obese
children to induce weight loss and also reduction in obesity together with related co-
morbidity.

With respect to pharmacological treatment, appetite suppressants and thermogenic drugs
have not been approved for use in children. Digestive inhibitors like lipase inhibitors and
fat substitutes are being used off label. There is some evidence suggesting that Orlistat
may assist with weight loss in obese children, but insufficient evidence on the efficacy of
Subutramine.

There also insufficient evidence to suggest dietary education, physical activity or a
combination of both improves weight control.

RECOMMENDATION
Prevention
There is insufficient evidence to recommend in favour of or against community-based
obesity prevention programs. However, in view of the major health risks associated with
obesity, and the limited long-term effectiveness of weight-reduction methods, the
prevention of obesity should be a high priority for health care providers.

Screening Methods:
BMI is recommended for detecting overweight, while skin fold thickness measurement,
especially of the triceps, may be considered for screening for obesity.

Treatment:
There is insufficient evidence to recommend in favour of or against weight-reduction
therapy because of a lack of evidence supporting the long-term effectiveness of weight-
reduction methods. However, surgery is recommended for treatment of morbidly obese
children.

Management Of Obesity In Childhood

iv

EXPERT COMMITTEE

1. Dr Wong Swee Lan Chairman
 Consultant & Head of Department of Paediatric
 Institute Paediatric
 Kuala Lumpur Hospital

2. Dr Lee Ming Lee

Consultant Paediatrician
Seremban Hospital

3. Dr Norliza Mohd Zainudin

Consultant Paediatrician
Kuala Lumpur Hospital

4. Ms Tan Yoke Hwa

Dietician
 Kuala Lumpur Hospital

Project Coordinators
1. Ms Sin Lian Thye

Nursing Officer
Health Technology Assessment Unit

 Ministry of Health Malaysia

Reviewed & edited

1. Dr S Sivalal
Head, Health Technology Assessment Unit
Deputy Director
Medical Development Division
Ministry of Health Malaysia

Management Of Obesity In Childhood

v

TABLE OF CONTENT

1. INTRODUCTION 1
 1.1 Prevalence and Trends 1
 1.2 Relation of Obesity to Health Outcomes 1
 1.3 Prevention 1
 1.4 Treatment 2
2. TECHNICAL FEATURES 2
 2.1 Assessment of distribution of body fat 2
 2.1.1 Body Mass Index 2
 2.1.2. Body composition measurement techniques 3
 Densitometry 3
 Magnetic Resonance Imaging 3
 Bioelectrical impedance 3
 Dual energy x-ray absorptiometry 4
 Waist circumference measure 4
 Skin fold thickness measure 4
3. OBJECTIVE 4
4. METHODOLOGY 5
5. RESULTS 5
 5.1 Effectiveness of a prevention programme 5
 5.1.1 School Based programme 5
 Health promotion 5
 Physical activity 5
 Multifaceted Interventions 5
 5.1.2 Family Based Intervention 6
 Health promotion 6
 Physical Activity and Health Promotion 6
 Behaviour modification programme 6
 Parents as agents of change 6
 Family based behaviour modification programmes 6
 Behaviour modification without parental involvement 7
 5.2 Screening Methods 7
 5.2.1 Body Mass Index 7
 5.2.2 Body Composition Techniques 8
 Densitometry 8
 Effectiveness 8
 Cost 8
 Magnetic Resonance Imaging 9
 Effectiveness 9
 Bioelectrical impedance 9
 Effectiveness 9
 Cost 10
 Dual energy x-ray absorptiometry 10
 Comparison of Dual energy x -ray
 absorptiometry with bioelectrical impedance
 and skin fold thickness

10

Management Of Obesity In Childhood

vi

 Cost 10
 5.2.3 Waist Circumference 10
 5.2.4 Skin fold Thickness Measurement 11
 5.3. TREATMENT OF OBESITY 11
 5.3.1 Surgery 11
 5.3.2 Pharmacological treatment 11
 5.3.3 Combined dietary education and physical activity 12
 5.3.4 Dietary education 12
 5.3.5 Physical activity 12
6. CONCLUSION 12
 6.1 Prevention programme 12
 6.2 Screening methods 12
 6.3 Treatment 13
7. RECOMMENDATION 13
 7.1 Prevention 13
 7.2 Screening methods 13
 7.3 Treatment: 13
REFERENCES 20
APPENDIX 1 -SEARCH STRATEGY 26
APPENDIX 2 LEVEL OF EVIDENCE SCALE 28
EVIDENCE TABLE 29

Management Of Obesity In Young Population

7

1. INTRODUCTION

Obesity in childhood has been identified as a problem in many affluent societies,
particularly in countries where children consume unhealthy foods, snacks or beverages
every day. Obesity is usually defined as an excess of body fat which, results in significant
impairment of health (Burton, 1985).

1.1 Prevalence and Trends
Research in the UK suggests that the prevalence of overweight and obesity amongst
children of all ages is increasing (Rudolf et al, 2001; Reilly & Dorosty, 1999; Reilly,
Dorosty & Emmett, 1999) One study reported a substantial increase (between 1984 and
1994) in the prevalence of overweight and obesity amongst primary school children in
England and Scotland. (Chinn & Rona, 2001) In addition, data from a large survey in
England showed a rise in the prevalence of overweight from 14.7% to 23.6% and obesity
from 5.4% to 9.2% between 1989 and 1998 in pre-school children. (Bundred, Kitchiner,
Buchan, 2001) Data from the US National Health and Nutritional Examination Survey
(NHANES IV) in 2002, showed an increase from 7.2% to 10.4% for children aged 2-5
years old, 11.3 to 15.3 for children aged 6-11 years and 10.5% to 15.5% for 12-19 years
old using 95th percentile, compared to surveys in 1988-1994 and 1999-2000. (Chopra et
al, 2002) The world wide prevalence of obesity in childhood has been said to vary from
2.6-3.6% in Finland, 10.8% in United States. 11.2 -12.5% in Navajo India schoolchildren,
7.56 in Indian children, 16.1% in Singapore schoolchildren, 14.3% in Thailand, and about
6.0% in Malaysia. (Kasmini et al, 1997)

1.2 Relation of Obesity to Health Outcomes
Obesity has become an increasingly important medical problem in children and
adolescents. Among the most common conditions associated with primary childhood
obesity, are those that affect the cardiovascular system like hypertension,
hypercholesterolemia and dyslipidemia, the endocrine system such as type 2 diabetes
mellitus, hyperinsulinism, insulin resistance, impaired glucose tolerance, as well as
pulmonary complications (e.g. asthma, sleep apnea), growth acceleration,
musculoskeletal problems and psycho-social problem like depression and low self
esteem. (American Academy of Pediatrics, 2003; Kiess et al, 2001; Edmund, Waters &
Elliott, 2000) It has also been shown that overweight children are likely to suffer from
psychological problems. (Edmund, Waters & Elliott, 2000)

1.3 Prevention
Reviews of the literature have demonstrated that prevention of obesity is easier than
treatment. In addition, prevention interventions in the health care, school and community
settings have proven effective in preventing childhood overweight. National policy
makers have been urged to consider prevention as the primary target to respond to the
increasing rates of overweight and obesity among children and adolescents. Current
prevention efforts by health care providers should focus primarily on anticipatory
guidance with parents and children addressing knowledge, attitudes and beliefs about
eating and activity behaviour. Research in this area has included the examination of many

Management Of Obesity In Young Population

8

issues like regular physical activity, reducing television viewing, and health promotion.
(Rossner, 2002; Dietz & Gortmaker, 2001)

1.4 Treatment
Logically, for both children and adults, the best way to significantly reduce the
prevalence of obesity is not through treatment, but prevention. However, experts have
noted that the natural tendencies of children to move and be active and to know when
they are satiated have been subverted early in life resulting in dysregulation of body
weight. While prevention remains the key long-term strategy, the growth in the obesity
epidemic among all populations makes it necessary to continue to examine a variety of
treatment options. (National Institute for Health Care Management Foundation Forum,
2003)

2. TECHNICAL FEATURES

2.1 Assessment of Distribution of Body Fat
The level of fatness of a child at which there is acute morbidity or morbidity increases
later in life is determined on an actuarial basis by direct measurements of body fat
content, e.g. hydrodensitometry, bioimpedance, or dual energy absorptiometry (DEXA).
However, body mass index (BMI) is easy to calculate and is now generally accepted for
defining obesity in children and adolescents clinically. (Kiess et al, 2001) Recently, in
vivo imaging techniques (e.g. MRI and CT) have allowed more accurate measures of
body-fat distribution in children and adolescents.

2.1.1 Body Mass Index
The Body Mass Index (BMI) describes relative weight for height. For adult practice there
is widespread agreement on the use of the calculation of weight (kg)/height (inches2) with
the World Health Organisation using the cut-off values of BMI exceeding 25kg/m2 as
overweight, and defining obesity as BMI > 30kg/m2. (http://www.nhlbi.nih.gov. 12 Dec
2002; Deurenberg & Yap, 1999)

However, BMI may not be a sensitive measure of body fatness in children and
adolescents who are particularly short or tall for their age or have an unusual body fat
distribution. It may also misclassify children and adolescents who have highly developed
muscles. (National Health and Medical Research Council, 2002) In children less than
eighteen years old, BMI is not a static measurement and varies from birth to adulthood. It
also shows different values in boys and girls, as well as in different populations. In
childhood, the BMI changes substantially with age. At birth, the median is as low as 13
kg/m2, increasing to 17kg/m2 at 1 year, decreasing to 15.5kg/m2 at age 6, and then
increasing to 21kg/m2 at 20 years of age. Thus, a cut-off point related to age is needed to

define child obesity, based on the same principle at different ages, for example, using
reference centiles. In the United States, the 85th and 95th centiles of BMI for age and sex
based on nationally representative survey data have been recommended as cut off points
to identify overweight and obesity. (Rockville, 2001; Cole et al, 2000; Barlow & Dietz,
1998) Consequently, the interpretation of BMI in children and young people depend on

http://www.nhlbi.nih.gov/

Management Of Obesity In Young Population

9

comparisons with population reference data, using cut off points in the BMI distribution
or BMI percentiles (http://www.sign.ac.uk. April 2003).

2.1.2. Body composition measurement techniques
 Densitometry
Measurement of body composition in children and adolescents has generally been based
on measurements of body density, determined either by underwater weighing or air
displacement plethysmography. Underwater weighing requires the subject to be
completely submerged in water for several seconds while emptying the lungs by maximal
exhalation. Based on assumed densities of fat mass and fat-free mass, body composition
can be estimated. (Dietz & Bellizzi, 1997) Air displacement plethysmography, on the
other hand, uses air rather than water displacement for measurement of volume. The
subject is immersed in a closed air-filled anterior chamber which, is connected to a rear-
measuring chamber via oscillating diaphragms. This newer technique using air rather
than water displacement for measurement of volume is more practical for the paediatric
population. This two-compartment model is used based on the different tissue densities of
the fat and fat-free compartments of the body. If total body density and the specific
densities of fat and fat-free mass are known, an equation can be generated for converting
total body density to percentage of body fat based on the Archimedes principle. (Siri,
1961)

 Magnetic Resonance Imaging
When the body is placed in a strong magnetic field, some nuclei will attempt to align
with or against the magnetic field. Hydrogen protons in particular, have a high affinity for
alignment with the magnetic field. Magnetic Resonance Imaging (MRI) is successful
because the hydrogen found mainly in water is one of the most abundant unbound
elements in the body. Having aligned the hydrogen protons in a known direction, a pulsed
radiofrequency field is applied to the body tissues, causing a number of hydrogen protons
to flip or absorb energy. When the radio frequency field is turned off, the protons
gradually return to their previous positions, releasing in the process the energy that they
absorb in the form of an RF signal. It is this signal that is used to develop the MR images
by computer. To enhance contrast between lean and fat tissues, a second feature of the
nuclei called relaxation time (T1) is used. The different T1 of fat and lean tissues provide
high quality MR images.

 Bioelectrical impedance
Bioelectrical impedance analysis (BIA) measures the impedance or opposition to the flow
of an electric current through body fluids, contained mainly in the lean and fat tissue.
Impedance is low in lean tissue, where intracellular fluid and electrolytes are primarily
contained, but high in the fat tissue. Impedance is thus proportional to body water volume
(TBW). A small constant current, typically 800 μA at a fixed frequency, usually
50mkHz, is passed between electrodes spanning the body and the voltage drop between
electrodes provides a measure of impedance. The impedance of a biological tissue
comprises two components, the resistance and the reactance. The conductive
characteristics of body fluids provide the resistive component, whereas the cell
membranes, acting as imperfect capacitors, contribute a frequency-dependent reactive

http://www.sign.ac.uk/

Management Of Obesity In Young Population

10

component. Impedance measurements made over a range of low to high (1 MHz)
frequencies, therefore allow development of prediction equations, relating impedance
measures at low frequencies to extra-cellular fluid volume and high frequencies to total
body fluid volume. This is known as multi frequency bioelectrical impedance analysis.

 Dual energy x-ray absorptiometry
The dual energy x-ray absorptiometry (DEXA) instruments differentiate body weight into
the components of lean soft tissue, fat soft tissue and bone.
(http://www.topendsports.com, 27/10/2003) DEXA uses a whole body scanner and two
different low-dose x-rays to read bone mass and soft tissue mass. It takes about 10 minute
to do a body scan and provides a high degree of precision with a 2 - 3 percent margin of
error. (http://www.weight-loss-i.com 27/10/03)

 Waist circumference measure
In adults, waist circumference and BMI are interrelated, but waist circumference provides
an independent prediction of risk over and above that of BMI. A man’s body is typically
more “apple” shaped and tends to collect fat around his waist and stomach area (beer
belly). In contrast, women’s bodies are more “pear” shaped as they tend to collect fat on
their hips, buttock and thighs. It has been said that people with an “apple” body shape are
more prone to develop diabetes and heart disease than those with a “pear” body shape.
Waist circumference measurement is particularly useful in patients who have been
categorized as overweight on the BMI scale, although increased waist circumference can
also be a marker for increased risk even in persons of normal weight. However, there are
no universally accepted cut-off points for waist circumference in children and
adolescents, because the relationships between waist measure and metabolic
complications in children and adolescents remain undefined. (National Health and
Medical Research Council, 2002)

 Skin fold thickness measure
The thickness of the subcutaneous fat tissue can be estimated by measuring skin folds.
For the use of skin folds in the assessment of body composition the calibrated equipment
and standardized sites of measurement are needed. The sites most commonly used are on
the brachial triceps muscle, on the brachial biceps muscle, below the inferior angle of the
scapula, and the top of the anterior superior iliac spine. The skin fold thickness is
measured by grasping the skin and subcutaneous tissue between the thumb and fore
finger, excluding the underlying muscle, and allowing the jaws of the caliper to impinge
on the skin. Double readings need to be taken. (Taskinen, 2000) The measurement of
skin-fold thickness depends on the skill of the examiner, and may vary widely when
measured by different examiner. (http://www.home.comcast.net. 23/10/03) Thus, training
is required to obtain accurate measurements, and these measurements should be carried
out at the same time of the day. (http://www.campbell.edu 23/10/03)

http://www.topendsports.com/
http://www.weight-loss-i.com/
http://www.home.comcast.net/
http://www.campbell.edu/

Management Of Obesity In Young Population

11

3. OBJECTIVE

To assess the safety, effectiveness, and cost implications of management of obesity in
childhood

4. METHODOLOGY

The detailed search strategy of each aspect is indicated in Appendix 1.

5. RESULTS

5.1 Effectiveness of a Prevention Programme

5.1.1 School Based programme
Health promotion
A school-based randomized controlled trial assessing the effect of reducing television
viewing to prevent obesity found that at 7 months follow-up, the children in the
intervention group had statistically significant relative decrease in body mass index,
triceps skin fold thickness, waist circumference, and waist to hip ratio compared to the
control group. The intervention group also reported statistically decreased television
viewing and meals eaten in front of the television. Thus, it concluded that reducing
television viewing may be a promising population-based approach to prevent childhood
obesity. (Robinson, 1999)

Physical activity
A randomized controlled trial on the effect of a 30-week exercise programme on the
obesity indices reported no statistically significant differences between the children who
exercised and those in control group. However, a sex difference was observed in the body
mass index in that girls in the exercise group had a lower likelihood of having an
increasing BMI slope. It concluded that a school-based exercise programme can prevent
BMI gain in girls and may induce a remission of obesity in pre-school children.
(MoSuwam et al, 1998) Another randomized control trial evaluating a physical education
programme designed to provide high level exercise for children in three 30-minute
sessions per week over 18 months also reported no statistically significantly differences
in the levels of obesity between those in the exercise group and those in the control
group. (Sallis et al., 1993)

Multifaceted Interventions
An active programme promoting healthy lifestyles in school consisting of teacher
training, modification of school meals, development of school action plans targeting the
curriculum, physical education, tuck shops, and playground activities reported no
difference in changes in BMI scores. (Sahota et al, 2001) The Kiel Obesity Prevention
Study examined the combined effects of dietary education, exercise and decreased
television viewing, and also found no significant differences in mean BMI scores in those
with intervention and those without at 1 year follow-up. (Muller et al, 2001) However, a
multifaceted “Planet Health” programme promoting physical activity, modification of

Management Of Obesity In Young Population

12

dietary intake, and reduction of sedentary behaviour, found a reduction in obesity among
girls in the intervention schools after 18 months, with fewer obese girls in the
intervention group. (Gortmaker et al, 1999)

5.1.2 Family Based Intervention
Health promotion
A randomized controlled trial focusing on obesity prevention stressing the importance of
eating a low fat, low cholesterol diet and increased activity found a statically significant
difference in the percentage of daily calories from fat at the end of the 12-week study in
the intervention group. (Stolley & Fitzgibbon, 1997) Another randomized control trial of
26 families with non-obese children of obese parents were randomized to encouraging
fruit and vegetables intake or decreased intake of high fat/high sugar foods, showed a
significant decrease in percentage overweight in parents in the increased fruit and
vegetables group, but no significant overweight in the children at 1-year follow-up.
(Epstein et al, 2001)

Physical activity and health promotion
Two randomized controlled trials comparing the effect of increased physical activity with
decreasing sedentary behaviour and diet modification, reported weight loss, in the
children with intervention at 1 year follow up. However, children in the reduced
sedentary behaviour had a statically significant greater reduction in percentage of
overweight. (Epstein et al, 1995) In the other trial all groups either having high or low
increased physical activity, high or low sedentary behaviour showed decreases in
percentage overweight at 6 and 24 months. Although not statistically significant. (Epstein
et al, 2000)

Behaviour modification programme
Parents as agents of change
A randomized controlled trial evaluating the effect of targeting obese children and their
parents for mastery of diet, exercise, weight loss, and parenting skills over 2 years, found
that at 6 months and 12 months follow up, children with intervention had a statistically
significant relative weight reduction. However, this result was not maintained at 2 years
(Epstein et al, 1994). Another randomized controlled trial examined the effects of parents
taking responsibility for their children’s behaviour change, reported a significant decrease
in obesity at one year follow-up, although there was a statistically significant greater
reduction in the parent-led intervention group, (Golan et al, 1998).

Family based behaviour modification programmes
A study on children receiving either conventional treatment or family therapy as an
adjunct to conventional treatment, found a significant smaller increase in BMI scores in
the family therapy group at 12-month follow-up. (Flodmark et al, 1993) A study in
Australia, where overweight children were randomly assigned to either behaviour
management plus relaxation placebo or a combined behaviour cognitive self management
approach showed a statistically significant reduction in percentage overweight for
children in both groups. However, there was no statistically significant difference at
either 3 or 6 months’ follow-up. (Duffy & Spence, 1993) Another RCT compared four

Management Of Obesity In Young Population

13

different behaviour modification programmes (summer camp training, advice in a single
session, group outpatient, individual outpatient) for obese children showed statistically
significant reduction in mean percentage overweight in those on outpatient programmes
at 6 and 12 months’ follow-up. (Breat, Van Minckel & Van Leeuwen, 1997). A 6-month
family based behaviour weight control programme comparing parent and children
problem-solving, child problem- solving, and “standard” family based treatment with no
problem-solving had a larger decrease in BMI in the “standard” group compared to the
parent and child group at 24 months’ follow-up. (Epstein et al, 2000) Another study on
obese children receiving “mixed” behaviour treatment (a mixture of individualized plus
group therapy) or “group” behaviour treatment (that did not involve individual therapy),
showed statistically significant reduction in percentage overweight and BMI, although
there were no significant differences between the groups. (Goldfield et al, 2001)

Behaviour modification without parental involvement
A randomized controlled trial of a 6-week inpatient rehabilitation programme for children
and adolescents, comparing a three-part cognitive-behaviour programme with a
programme providing muscle relaxation training with both intervention groups receiving
the same diet and exercise programmes, found that the percentage of overweight was
reduced over the course of a year, although the differences between the groups were not
statistically significant. (Warschburger et al, 2001)

5.2 Screening Methods
5.2.1 Body Mass Index
Shorter children have been found to have a lower BMI and BMI index deviation score
compared to tall children. (Mulligan & Voss, 1999)

With total body fat and percent body fat as dependent variables and BMI and age as
independent variables, BMI was strongly associated with total body fat. (Pietrobelli et al,
1998) A positive correlation was also found between BMI and percent body fat, although
there was poor association in children less than10 years old. (Wildham et al, 2001;
Luciano et al, 2001; Pietrobelli et al, 1998)

It has been shown that for children aged 9 - 12 years, BMI for age is significantly better
than weight for height and the Rohrer index (RI) for age, in detecting overweight..
However, for children and adolescents aged 2 - 19 year, the performance of BMI for age
is better than that of RI for age in predicting underweight and overweight, but is similar
to weight for height. (Mei et al, 2002, Laurence et al, 2002)

A study in Germany showed that BMI has limited usefulness in individual children.
(Schaefer et al, 1998) When the 75th BMI percentile was used, it was able to detect 15%
of the most obese children with sensitivity of 82%, and specificity of 85%. (Schaefer et
al, 1998) However Cole et al (2000)) proposed a cut-off point of 25 kg/m2 and 30kg/m2 to
detect obesity, corresponding to the 98th centile.

BMI percentiles have been found to have a high specificity but a low sensitivity in
detecting excess adiposity in 8 - 12 year old children, with sensitivity of 39% and 65%,

Management Of Obesity In Young Population

14

and specificity of 99% and 95% respectively when 95th percentile and 85th percentile of
BMI were used. (Bedogni et al, 2003) The current definition of obesity based on BMI
(95th centile) has moderately high sensitivity (88%) and high specificity (94%) which,
does not differ significantly between boys and girls. (Reilly et al, 2000) A study in Brazil
found that using BMI to screen for overweight or obesity in adolescents can generate a
high percentage of false-positives for Niteroi boys and an even higher percentage of
false-negatives for Niteroi girls. (da Veiga, Dias & dos Anjos, 2001)

A study showed that BMI can be used to screen children for obesity with a higher
sensitivity range from 83-85 % and 62-80%, and specificity range of 95-98% and 96-
97%, but not in identifying overweight children. (Mast et al, 2002) Similarly, another
study found that screening for childhood obesity using BMI is specific, and can have
moderately high sensitivity if an appropriate cut-off is chosen. (Reilly et al, 2000) The
specificities of the BMI relative to the triceps skin fold thickness and percentage of fat
were found to be high for detecting obesity, but in contrast, sensitivities were variable
ranging from 20% to 75% for the risk of overweight, again indicating that BMI was a
poor predictor of the risk of overweight. (Malina & Katzmarzyk, 1999) It has also been
found that the percentage of body fat associated with an obese BMI tended to be higher in
peri-pubertal males (34-36%) than in younger (24-30%) or older males (27-30%). Thus,
the percentage of body fat values associated with BMI classifications of overweight and
obesity vary considerably with age in growing children, particularly in girls aged 3-18
years. (Taylor et al, 2002)
BMI has also been found to present good correlation with the other methods independent
of ethnicity among 10 and 11 year olds, but underestimates obesity among young people
aged 16 -17 years. (Sampei et al, 2001)

5.2.2 Body Composition Techniques
Densitometry
Effectiveness
In evaluating the various methods for predicting body fat, Bray et al (2002) found that
hydrodensitometry provided a specificity of more than 90% and a sensitivity of more
than 80%. However this method has some limitations for children including practical
problems like being laborious can be frightening for children as well as theoretical
problems which require additional knowledge of the specific densities of fat and fat-free
mass in children at different stages of maturity, gender and ethnicity. (Garon, 1998)

A prospective study comparing air displacement plethysmography with
hydrodensitometry found that the former was more readily accepted and had better
precision for fat mass, being also more accessible, reproducible, non invasive and at a
relatively low cost. The theoretical limitations associated with hydrodensitometry are also
applicable to plethysmography. (Dewit et al, 2000) However, body density estimated
from the air displacement plethysmograph was significantly higher that the estimated
from hydrodensitometry. (Lockner et al, 2000)

Management Of Obesity In Young Population

15

Cost
Apart from the fact that measurement of body composition using hydrodensitometry may
not be practical in the paediatric population, the equipment is also expensive, costing
USD 30, 000. (Bjontorp, 1992)

Magnetic Resonance Imaging
Effectiveness
Studies have shows that intra-abdominal adipose tissue in childhood has a significant
relationship with dyslipidaemia and glucose intolerance. (Bjontotp, 1992) It has been
found that there is a distinct contrast between adipose tissues and lean tissues on the
magnetic resonance imaging (MRI) The MRI measurement has also been found to have
good reproducibility and reliability. (Rose et al, 1992) In a prospective assessment of
abdominal fat development in young adolescents using MRI, Fox et al, (2000) reported a
similar finding that MRI provides insight into the complex nature of fat distribution
during the pubescent years not detected by skin fold. MRI can also monitor changes in
the visceral (intra-abdominal) adipose tissue and subcutaneous adipose tissue separately.
A study in Hong Kong using whole body multi-section MRI to estimate total body fat
and percentage body fat in children and comparing with other clinical methods, found
that MRI gave the best prediction of total body fat volume. (Chan et al, 1998)

Bioelectrical impedance
Effectiveness
Bioelectrical impedance (BIA) impedance analysis has been found to be the least
acceptable method for predicting fatness. (Bray et al, 2002) Another study also found that
BIA has a low correlation with total body fat use in children aged 8-12 years, and thus
does not recommend it be used alone in estimating total body fat. (Chan et al, 1998)
However, it has been found that BIA correlated better than anthropometric indices in
estimation of free fat mass, fat mass and percent body fat. (Tyrrell et al, 2001) It has also
been shown that BIA is well suited for estimating fat free mass of children aged 10-19
years. (Heyward, 1998)

In one study significant bias was found for some sub-groups with a greater loss of
precision in specific age groups and pubertal stages, suggesting that BIA prediction
models may not be appropriate for individual evaluation, but may be suitable for
population studies. (Horlick et al, 2002)

A study comparing percentage of fat mass measured by BIA and DEXA found that a
mean difference of 4.48 and a 12% lower estimate of fat mass by BIA. However, while
these differences were not affected by age and body fat, there were gender differences,
where BIA underestimated percentage of body fat 3 times higher in boys than girls.
(Eisenkolbl, Kaerasurya & Widhalm, 2001)

In another study the calculation of body composition with bioelectrical impedance
spectroscopy (BIS) was found not to be superior to BIA, although BIA overestimated fat
mass in lean subjects, and underestimated fat mass in overweight subjects more than BIS,
compared to DEXA. (Fors et al, 2002)

Management Of Obesity In Young Population

16

The mean difference of estimation of total body fat of children between using BIA or
skin fold thickness measurements was found to be 4.6% for boys and 7.81 for girls.
(Hammond, Rona & Chinn, 1994)

Cost
The cost of BIA equipment ranges from RM 18,000 to 22, 000 per unit depending on the
model. Cost of electrode per patient is RM 6.60.

Dual energy x-ray absorptiometry
The fat mass estimated by dual energy x-ray absorptiometry (DEXA) has been found to
be significantly lower than that measured by skin fold thickness and by bioelectrical
resistance. (Goran et al, 1996) Another study showed that DEXA tends to underestimate
lean body mass and overestimate body fat compared to BIA. (Bolanowski & Nilsson,
2001) It has also been found that the percentage of fat mass measured by DEXA could be
under or overestimated by 6.7%. (Wong et al, 2002) A study found that body fat
percentage measured by DEXA classified 17.1% of males and 19.8% of females as
obese. (Taylor et al, 2002)

Comparison of Dual energy x -ray absorptiometry with bioelectrical impedance and
skin fold thickness
A comparative study of BIA and DEXA for assessment of body composition in children
found close correlation in the percentage of fat, free fat mass and body fat content.
However, in the underweight group, the percentage of fat value determined by BIA
tended to be greater than that determined by DEXA, while in the overweight group, the
BIA value was lower. The same trend was also seen in obese children before and after
therapy with exercise and diet. Thus, while BIA seems to be a reasonable method for
daily clinical use, attention should be paid to the interpretation of percentage of fat values
in under-weight and overweight children. (Okasora et al, 1999) Another study also found
that the fat mass estimated by DEXA was significantly lower than that estimated by BIA
and skin fold thickness. (Goran et al, 1996) It has also been found that the percentage of
fat value measured by DEXA is higher than those derived from skin fold thickness
measurement and BIA, the values for BIA being significantly smaller than the others. It
has thus been suggested that these methods should not be used interchangeably. (Gutin et
al, 1996)

Cost
The cost of the DEXA equipment is in the range of a minimum of RM 100, 000 per unit.

5.2.3 Waist circumference
A cross sectional study found that children with 33 percent or more body fat and a waist
circumference of 71 cm. or more, were likely to have an adverse cardiovascular risk
profile, while children with 20 per cent or less body fat and a waist circumference of 61
cm. or less were likely to have a healthy cardiovascular risk profile. (Higgins et al, 2001).
Another cross sectional study demonstrated that waist circumference was the best simple
measure of fat distribution that was not affected by race, gender and adiposity. (Daniels,
Khoury & Morrison, 2000) The 80th percentile for waist circumference correctly

Management Of Obesity In Young Population

17

identified 89% of girls and 87% of boys with high trunk fat mass (sensitivity), and 94%
of girls and 92% of boys with low trunk fat mass (specificity). The waist performed
significantly better as an index of trunk fat mass than did waist hip ratio or the conicity
index, and it was concluded that the waist circumference provides a simple, yet effective,
measure of truncal adiposity in children and adolescents. (Taylor et al, 2000) Another
comparative study of 4 commonly used waist circumference levels - lowest ribs,
narrowest waist, midpoint between lowest rib and iliac crest and immediately above the
iliac crest found that in all 4 sites, the measurement reproducibility was high. Waist
circumference values were significantly correlated with fatness, and correlation was
higher than with total body fat in both sexes. However, these values differ in magnitude
depending on sex. (Wang et al, 2003)

5.2.4 Skin-fold thickness measurement
It has been shown that in adolescents aged 10-15 years the triceps skin fold thickness
gives the best results for obesity screening. BMI and upper arm girth were reasonable
alternatives except in the 14-15 year olds where they were marginally able to
discriminate obesity. (Sardinha et al, 1999) It has also been found that skin fold
measurement gives a reasonably good prediction of total body fat. (Chan et al, 1998)

5.3 Treatment of Obesity

5.3.1 Surgery
Laparoscopic gastric banding is found to be a safe and effective method of weight loss in
morbidly obese adolescents with BMI falling from a pre-operative median of 44.7 to 30.2
kg/m2 at 24 months following surgery. (Dolan et al, 2003; Stanford et al, 2003) In a
recent long term follow-up study of 10 severely obese adolescents undergoing gastric
bypass, surgery provided satisfactory weight loss in nine of these subjects. These
adolescents were able to maintain their weight loss for as long as 10 years and weight
loss in these adolescents significantly improved both severe sleep apnea and
hypertension. (Strauss, Bradley & Brolin, 2001) In reviewing a 20-year database (1981 –
2001) on bariatric surgery, Sugerman et al, (2003) identified 33 adolescents patients who
had been treated surgically, and found that at post-operative follow up of 5-10 years, five
patients had regained all or most of the weight, while the remaining patients maintained
significant weight loss for up to 14 years after surgery. This review concluded that
surgery in adolescents is safe and is associated with significant weight loss as well as
correction of co-morbid conditions and improved self-image and socialization

5.3.2 Pharmacological treatment
Surgical procedures and drugs used in adult obesity are not generally recommended in
children and adolescents. Appetite suppressants and thermogenic drugs have not been
approved for use in children. Digestive inhibitors like lipase inhibitors and fat substitutes
have been used in children and adolescents in off-label use, and in only a few clinical
studies. (Kiess et al, 2003)

A study on Orlistat treatment in obese pre-pubertal children showed that those who were
treated with Orlistat had mild and tolerable gastrointestinal side effects. No negative

Management Of Obesity In Young Population

18

effects on psychological or physical well being were detected, and psychological
evaluation demonstrated an increased avoidance of fattening food, body shape pre-
occupation and oral control. It was also found that they were able to lose 4.0 kg in weight
However, its true benefit versus conventional therapy remains to be determined.(Norgren
et al, 2003, McDuffie et al, 2002)

The addition of Sibutramine to a comprehensive behavioral program induced
significantly more weight loss compared to behaviour therapy and placebo. However, it
has been recommended that medications for weight loss should be used only on an
experimental basis in adolescents and children until more extensive safety and efficacy
data are available. (Berkowitz et al, 2003)

5.3.3 Combined dietary education and physical activity
A COCHRANE Review found that 3 of the 4 long term studies showed no difference in
overweight, whereas, one study reported an improvement in favour of the intervention
group. (Campbell et al, 2003)

5.3.4 Dietary education
A COCHRANE review found that in 2 studies of dietary education alone, the multimedia
action strategy appeared to be effective but not other education strategies. (Campbell et
al, 2003)

5.3.5 Physical activity
A COCHRANE Review found that long term studies showed a slightly greater reduction
in obesity in the intervention group, but this was not shown in short term studies.
(Campbell et al, 2003)

6. CONCLUSION

6.1 Prevention Programme
There is some evidence that multifaceted school based programmes that promote physical
activity, modification of dietary intake, and targeting sedentary behaviour may help
reduce obesity in school children, particularly girls. Multifaceted family based
programmes involving parents which, increase physical activity, provide dietary
education and target reductions in sedentary behaviour may help children to lose weight.
There is also some evidence that family-based behaviour modification programmes,
where parents take primary responsibility and act as change agents, may help children
lose weight.

6.2 Screening Methods
There is sufficient evidence to conclude that BMI has high sensitivity and specificity in
detecting overweight but not for detecting obesity.

There is insufficient evidence that the use of hydrodensitometry or air displacement
plethysomography is effective in detecting body fat percentage. Similarly, there is

Management Of Obesity In Young Population

19

insufficient evidence that skin fold thickness is an effective measure for screening for
obesity.

With respect to MRI, there is evidence that MRI gives the best prediction of total body
fat volume as well as patterns of intra-abdominal and subcutaneous fat distribution but
the high cost of this procedure limits its use mainly to the research setting.

There is some evidence that Bioelectrical Impedance (BIA) is suitable for population
screening especially for measuring fat free mass in children aged 10-19 years.

The evidence on the effectiveness of dual energy x-ray absorptiometry (DEXA) is
inconclusive.

However, there is evidence that waist circumference is a simple and effective measure for
trunk fat mass.

There is also some evidence that skin fold thickness measurement, especially of the
triceps, is effective in the screening for obesity.

6.3 Treatment
There is evidence that surgery is a safe and effective treatment for morbidly obese
children to induce weight loss and also reduction in obesity together with related co-
morbidity.

With respect to pharmacological treatment, appetite suppressants and thermogenic drugs
have not been approved for use in children. Digestive inhibitors like lipase inhibitors and
fat substitutes are being used off label. There is some evidence suggesting that Orlistat
may assist with weight loss in obese children, but insufficient evidence on the efficacy of
Subutramine.

There also insufficient evidence to suggest dietary education, physical activity or a
combination of both improves weight control.

7. RECOMMENDATION

7.1 Prevention:
There is insufficient evidence to recommend in favour of or against community-based
obesity prevention programs. However, in view of the major health risks associated with
obesity, and the limited long-term effectiveness of weight-reduction methods, the
prevention of obesity should be a high priority for health care providers.

7.2 Screening Methods:
BMI is recommended for detecting overweight, while skin fold thickness measurement,
especially of the triceps, may be considered for screening for obesity.

Management Of Obesity In Young Population

20

 7.3 Treatment:
There is insufficient evidence to recommend in favour of or against weight-reduction
therapy because of a lack of evidence supporting the long-term effectiveness of weight-
reduction methods. However, surgery is recommended for treatment of morbidly obese
children.

Management Of Obesity In Young Population

21

REFERENCES
1. Barlow SE, Dietz WH.(1998) Obesity evaluation and treatment; expert committee

recommendations: The Maternal; and child health Bureau, Health Resources and
Services Administration, and the Department of Health and Human Services.
Pediatrics 102, pp E 29

2. Berkowitz RI, Wadden TA, Tershakovec AM, Cronquist JL. (2003) Behavior
therapy and sibutramine for the treatment of adolescent obesity: a randomized
controlled trial. JAMA. 289(14), Apr 9, pp 1805-12.

3. Body composition assessment http://www.campbell.edu
4. Body composition tests- dual energy x-ray absorptiometry (DEXA)

http://topendsports.com
5. Body fat percentage measurement –DEXA http://www.weight-loss-i.com
6. Bolanowski M, Nilsson BE (2001) Assessment of human body composition using

DEXA and BIA Med Sci Monit, 7(5), Sep-Oct, pp 1029-33
7. Braet C, Tanghe A, Bode PD, Frnackx H, Winckel MV (2003) Inpatient treatment

of obese children: a multicomponent programme without strigent calorie
restriction Eur J Pediatr 162 (6), Jun, pp 193-6

8. Braet C, Van Winckel M, Van Leeuwen K. (1997) Follow-up results of different
treatment programs for obese children. Acta Paediatr. 86(4), Apr, pp 397-402.

9. Bundred P, Kitchiner D, Buchan I (2001) Prevalence of overweight and obese
children between 1989 and 1998 population based series of cross sectional studies
, BMJ., 322(7282), Feb 10pp 326-8.

10. Campbell K , Water E, O’Meara S, Kelly S, Summerbell C (2003) Invention for
preventing obesity in children Cochrane Database Sys Rev Vol 1,

11. Chan YL, Leung SS, Lam WW, Peng XH, Mereweli C (1998) Body fat
estimation in children by magnetic resonance imaging bioelectrical impedance,
skinfold and body mass index: a pilot study J Paediatric Child Health. 34 (1),
Feb, pp 22-8

12. Chan YL, Leung SS, Lam WW, Peng XH, Mereweli C (1998) Body fat
estimation in children by magnetic resonance imaging bioelectrical impedance,
skinfold and body mass index: a pilot study J Paediatric Child Health. 34 (1),
Feb, pp 22-8

13. Chan YL, Leung SS, Lam WW, Peng XH, Metreweli C. (1998) Body fat
estimation in children by magnetic resonance imaging, bioelectrical impedance,
skinfold and body mass index: a pilot study. J Paediatr Child Health, 34(1), Feb,
ppp 22-8.

14. Chinn R, Rona RJ (2001) Prevalence and trends in overweight and obesity in
three cross sectional studies of British Children 1974-94. BMJ, 322, pp 24-6

15. Chopra, M, Galbraith S, Darnton-Hill I (2002) A global response to a global
problem: the epidermic of over nutrition. Bull World Health Organisation; 80, pp
952-58

16. Cole TJ, Bellizzi MC, Flegal KM, Dietz WH (2000) Establishing a standard
definition for child overweight and obesity worldwide: international survey. BMJ
320(7244), May 6, pp 1240 -51

http://www.campbell.edu/
http://topendsports.com/
http://www.weight-loss-i.com/

Management Of Obesity In Young Population

22

17. Deurenberg P, Yap M (1999) The assessment of obesity :methods for measuring
body fat and global prevalence of obesity Baillieres Best Pract Res Clin
Endocrinol Metab, 13(1), Apr, pp 1-11

18. Dietz W, Gortmaker SL (2001) Preventing obesity in children and adolescent
Annu Rev Public Health 22, pp 337-53

19. Dietz WH and Bellizzi MC (1997) Introduction: the use of body mass index to
assess obesity in children Am J Clin Nutr, 70 (suppl), pp 123S-5S

20. Dolan K, Creighton L, Hopkins G, Fielding G (2003) Laporoscopic gastric
banding in morbidly obese adolescents Obes Surg, 13 (1), Feb, pp 101-4

21. Duffy G, Spence SH. (1993) The effectiveness of cognitive self-management as
an adjunct to a behavioural intervention for childhood obesity: a research note. J
Child Psychol Psychiatry. 34(6), Sep, pp 1043-50.

22. Edmund L, Waters E and Elliot EJ (2000) Evidence based management of
childhood obesity BMJ, 323, Oct 20, pp 916-19

23. Eisenkolbl J, Kaerasurya M, Widhalm K (2001) Undersestimation of % fat mass
measured by BIA 2000 M compared to DEXA in obese children Eur J Clin Nutr
55 (6), Jun, pp 423-9

24. Eliakim A, Kaven G, Berger I, Friedland O, Wolach B, Nemet D (2002) The
effect of combined intervention on body mass index and fitness in obese children
and adolescents- a clinical experience Eur J Pediatric 161(8), Aug, pp 449-54

25. Epstein LH, Gordy CC, Raynor HA, Beddome M, Kilanowski CK, Paluch R.
(2001) Increasing fruit and vegetable intake and decreasing fat and sugar intake in
families at risk for childhood obesity. Obes Res. 9(3), Mar, pp 171-8.

26. Epstein LH, McKenzie SJ, Valoski A, Klein KR, Wing RR. (1994) Effects of
mastery criteria and contingent reinforcement for family-based child weight
control. Addict Behav. 1994, 19(2), Mar-Apr, pp 135-45.

27. Epstein LH, Paluch RA, Gordy CC, Dorn J. (2000) Decreasing sedentary
behaviors in treating pediatric obesity. Arch Pediatr Adolesc Med. 154(3), Mar,
pp 220-6.

28. Epstein LH, Paluch RA, Gordy CC, Saelens BE, Ernst MM. (2000) Problem
solving in the treatment of childhood obesity. J Consult Clin Psychol. 68(4), Aug,
pp 717-21.

29. Epstein LH, Valoski AM, Vara LS, McCurley J, Wisniewski L, Kalarchian MA,
Klein KR, Shrager LR. (1995) Effects of decreasing sedentary behavior and
increasing activity on weight change in obese children. Health Psychol. 14(2),
Mar, pp 109-15.

30. Flegal KM Carroll MD, Ogden CL, Johnson CL (2002) Prevalence and trends in
obesity among US adults1999-2000. JAMA 228, pp 1723-27

31. Flodmark CE, Ohlsson T, Ryden O, Sveger T. (1993) Prevention of progression
to severe obesity in a group of obese schoolchildren treated with family therapy.
Pediatrics, 91(5), May, pp 880-4.

32. Fox KR, Peters DM, Sharpe P, Bell M. (2000) Assessment of abdominal fat
development in young adolescents using magnetic resonance imaging. Int J Obes
Relat Metab Disord. 24(12), Dec, pp 1653-9.

Management Of Obesity In Young Population

23

33. Golan M, Weizman A, Apter A, Fainaru M. (1998) Parents as the exclusive
agents of change in the treatment of childhood obesity. Am J Clin Nutr, 67(6),
Jun, pp 1130-5.

34. Goldfield GS, Epstein LH, Kilanowski CK, Paluch RA, Kogut-Bossler B. (2001)
Cost-effectiveness of group and mixed family-based treatment for childhood
obesity. Int J Obes Relat Metab Disord. 25(12), Dec, pp 1843-9.

35. Goran MI, Driscoll P, Johnson R, Nagy TR, Hunter G (1996) Cross calibration of
body composition techniques against dual energy x-ray absorptiometry in young
children Am J Clin Nutr, 63(3), Mar, pp 299-306

36. Goran MI, Gower BA, Treuth M, Nagy TR. (1998) Prediction of intra-abdominal
and subcutaneous abdominal adipose tissue in healthy pre-pubertal children. Int J
Obes Relat Metab Disord., 22(6), Jun, pp 549-58.

37. GortmakerSI, Cheung LWY, Peterson KE, et al (1999) Impact of a school based
interdisciplinary intervention on diet and physical activity among urban primary
school children: eat well and keep moving Arch Pediatric Adolescent Med, 153,
pp 975-83

38. Hammond J, Rona RJ, Chinn S (1994) Estimation in community surveys of total
body fat of children using BIA or skin fold thickness measurements Eur J Clin
Nutr, 48 (3). Mar, pp 164-71

39. How is Obesity measured? http://hoe.comcast.net
40. Israel AC, Guile CA, Baker JE, Silverman WK. (1994) An evaluation of

enhanced self-regulation training in the treatment of childhood obesity. J Pediatr
Psychol. 19(6), Dec, pp 737-49.

41. Iwata K et al (1993) Composition measured by BIA in children Acta Paediatric
Japan.35(5), Oct , pp 369-72

42. Johnson WG, Hinkle LK, Carr RE, Anderson DA, Lemmon CR, Engler LB,
Bergeron KC. (1997) Dietary and exercise interventions for juvenile obesity:
long-term effect of behavioral and public health models. Obes Res, 5(3), May, pp
257-61.

43. Kiess W, Bottner A, Bluher S, Raile K, Seidel B, Kapellen T, Keller E, Kratzsch
J. (2003) Pharmacoeconomics of obesity management in childhood and
adolescence. Expert Opin Pharmacother, 4(9), Sep, pp 1471-7.

44. Kiess W, Galler A, Reich A, Muller G, Kapellen T, Deutscher J, Raile K,
Kratzsch J (2001) Clinical aspects of obesity in childhood and adolescence
Obesity Reviews, 1, pp 29-36

45. McDuffie JR, Calis KA, Uwaifo GI, Sebring NG, Fallon EM, Hubbard VS,
Yanovski JA. (2002) Three-month tolerability of orlistat in adolescents with
obesity-related comorbid conditions. Obes Res. 10(7), Jul, pp 642-50.

46. Mo-suwan L, Pongprapai S, Junjana C, Puetpaiboon A. (1998) Effects of a
controlled trial of a school-based exercise program on the obesity indexes of
preschool children. Am J Clin Nutr, 68(5), Nov, pp 1006-11.

47. Muller MJ, Asbeck I, Mast M, Langnase K, Grund A (2001) Prevention of
obesity -more than an intention. Concept and first results of the Kiel Obesity
Prevention Study (KOPS) Int J Obes Relat Metab Disord 25 (suppl 1), May, pp
S66-74

http://hoe.comcast.net/

Management Of Obesity In Young Population

24

48. National Institute for Health Care Management Foundation Forum (2003)
Childhood Obesity – Advancing Effective Prevention and Treatment : An
Overview for Health Professionals, April 9,

49. National Institutes of Health Technology Assessment Conference Statement
(1994) Bioelectrical Impedance Analysis in Body Composition Measurement,
Dec, pp 12-14.

50. Neumark-Sztainer D, Story M, Hannan PJ, Rex J. (2003) New Moves: a school-
based obesity prevention program for adolescent girls. Prev Med, 37(1), Jul pp
41-51.

51. Norgren S, Danielsson P, Jurold R, Lotborn M, Marcus C. (2003) Orlistat
treatment in obese prepubertal children: a pilot study. Acta Paediatr. 92(6), Jun,
pp 666-70.

52. Reilly JJ, Dorosty AR (1999) Epidemic of obesity in UK children Lancet pp 354
53. Reilly JJ, Dorosty AR Emmett PM (1999) Prevalence of overweight and obesity

in British children: Cphprt study BMJ, 319, pp 1039
54. Robinson TN. (1999) Reducing children's television viewing to prevent obesity:

a randomized controlled trial. JAMA. 282 (16), Oct 27, pp 1561-7.
55. Ross R, Leger L, Morris D, de Guise J, Guardo R. (1992) Quantification of

adipose tissue by MRI: relationship with anthropometric variables. J Appl
Physiol.; 72(2), Feb, pp 787-95.

56. Rossner S (2002) Obesity: the disease of the twenty first century Int J Obes Relat
Metab Disord, 26 (Suppl 4), Dec, pp S 2-4

57. Rudolf MCJ, Sahota P, Barth JH et al (2001) Increasing prevalence of obesity in
primary school children: cohort study BMJ, 322, pp 1094-5

58. Sahota P, Rudolf MC, Dixey R, Hill AJ, Barth JH, Cade J (2001) Randomised
controlled trial of primary school based intervention to reduce risk factors for
obesity BMJ, 323(7320), Nov 3, pp 1029-32

59. Sallis JF, McKenzie TL, Alcaraz JE, Kolody B, Hovell MF, Nader PR. (1993)
Project SPARK. Effects of physical education on adiposity in children. Ann N Y
Acad Sci. 699, Oct 29, pp127-36.

60. Sardinha LB, Going SB, Texeira PJ, Lohman TG (1999) Receiver Operating
Characteristic analysis of body mass index, tricep skin fold thickness and arm
girth for obesity screening in children and adolescent. Am J of Clin Nutrition. 70,
pp 1090-95

61. Schmelzle HR, Fusch C (2002) Body fat in neonates and young infants:
Vlaidation of skinfold thickness versus dual energy X-ray absorptiometry Am J
Clin Nutr 76(5), Nov, pp 1096-100

62. Stanford A, Glascock JM, Eid GM, Kane T, Ford HR, Ikramuddin S, Schauer P.
(2003) Laparoscopic Roux-en-Y gastric bypass in morbidly obese adolescents. J
Pediatr Surg. 38(3), Mar, pp 430-3.

63. Stolley MR, Fitzgibbon ML. (1997) Effects of an obesity prevention program on
the eating behavior of African American mothers and daughters. Health Educ
Behav, 4(2): Apr, pp 152-64

64. Strauss RS, Bradley LJ, Brolin RE (2001) Gastric bypass surgery in adolescents
with morbid obesity J Pediatr,138(4), Apr, pp 499-504.

Management Of Obesity In Young Population

25

65. Sugerman HJ, Sugerman EL, DeMaria EJ, Kellum JM, Kennedy C, Mowery Y,
Wolfe LG.(2003) Bariatric surgery for severely obese adolescents. J Gastrointest
Surg. 7(1), Jan, pp 102-7; discussion 107-8.

66. Taskinen M (2000) Skeletal Muscle protein in children with cancer: Nutritional
and metabolic aspects from diagnosis to long-term follow-up. Academic
Dissertation Helsinki Finland

67. Taylor RW, Jones IE, William SM, Goulding A (2002) BF% measured by DEXA
corresponding to recently recommended BMI cutoffs for overweight & obesity in
children & adolescents aged 3-18yrs. Am J Clin Nutr. 76(6), Dec, pp 1416-21

68. Tyrrell VJ, Richards G, Hofman P, Gillies GF, Robinson E, Cutfield WS (2001)
Foot to Foo BIA: a valuable tool for the measurement of body composition in
children. Int J Obes Relat Metab Discord. 25(2), Feb, pp 273-8

69. Warschburger P, Fromme C, Petermann F, Wojtalla N, Oepen J. (2001)
Conceptualisation and evaluation of a cognitive-behavioural training programme
for children and adolescents with obesity. Int J Obes Relat Metab Disord, 25
(Suppl 1), May, pp S93-5

70. Wong WW et al (2002) Evaluating body fat in girls and female adolescents:
advantages & disadvantage. Clin Nutr, 76(2), Aug pp 384-9

Management Of Obesity In Young Population

26

APPENDIX 1

SEARCH STRATEGY

1. Body Mass Index
The electronic databases of MEDLINE, HEALTHSTAR, EMBASE, COCHRANE
library, BONDELIER IOTF site, health technology assessment site, GOOGLE site were
searched from 1990-2003, using the following key words obesity, cost effectiveness,
screening, body mass index, sensitivity, specificity, diagnosis, assessment. . The studies
were limited to human subjects, aged 0-18 years old.

2. Body Composition Techniques
2.1 Densitometry
The initial search using MEDLINE, COCHRANE, Health Technology Assessment
database, WHO web site, International Obesity Task Force (IOTF) site, National Heart
Lung an Blood Institute, GOOGLE search engine were search, using the following
keywords obesity, body composition, densitometry, effectiveness, sensitivity, specificity,
diagnosis, assessment, measurement, fat mass, free fat mass, body fat either singly or in
combination. Limit to children aged 0-18 years and last 10 years publication. A total of
284 titles were obtained but only 9 were found to be relevant and the abstracts were
reviewed. Of these 4 were found to be relevant and full articles obtained.

2.2 Magnetic Resonance Imaging (MRI)
An electronic search was conducted using the MEDLINE database using the following
keywords obesity, body composition, MRI, effectiveness, sensitivity, specificity, limit to
children aged 0-18 years and last 10 years publications. This yielded a total of 133 titles;
11 were thought are relevance and the abstracts was reviewed. Of these 4 were found to
be relevant but full articles could only be obtained for 3.

2.3 Bioelectrical Impedance
Publish literature from 1993- 2003 was identified by PUBMED, health technology
assessment database, ITOF, COCHRANE database, GOOGLE search using the following
keywords obesity, childhood obesity, bioelectrical impedance, body fat, body
composition, sensitivity, specificity, diagnosis, assessment, measurement, free fat mass,
fat mass, were either singly or in combination. Limit the publication to children aged 0-
18 year and human studies.

2.4 Dual Energy Absorptionmetry
Literature search using PUBMED, health technology assessment sites, COCHRANE
database, ITOF site, national heart, lung and blood institute site. Canadian task force on
prevention health care sites, American Association of clinical Endocrinologists/
American College of Endocrinology (AACE/ACE) sites GOOGLE from 1993 -2003 with
the keywords childhood obesity, dual energy absorptionmetry, body fat, free fat mass, fat
mass, measurement, diagnosis, assessment, evaluation were used either singly or in
combination. Limit to publication of children aged 0-18 year old and human studies

Management Of Obesity In Young Population

27

3. Skin-Fold Thickness Measure
An electronic search using PUBMED, health technology assessment sites, IOTF sites,
CDC sites, GOOGLE national heart, lung and blood institute site. Canadian task force on
prevention health care sites, American Association of clinical Endocrinologists/
American College of Endocrinology (AACE/ACE) sites from 1993 -2003 with the
following keywords childhood obesity, skin-fold thickness measure, diagnosis,
measurement, assessment, body fat, fat mass, body composition were use either singly or
in combination, and limit publication to children aged 0-18 year old and human studies.

4. Waist Circumference
A literature search using PUBMED, health technology assessment site IOTF sites, CDC
sites, GOOGLE national heart, lung and blood institute site. Canadian task force on
prevention health care sites, American Association of clinical Endocrinologists/
American College of Endocrinology (AACE/ACE) sites from 1993 -2003 with the
following keywords childhood obesity, overweight, waist circumference, measurement,
assessment, body fat, fat mass, were use either singly or in combination, and limit
publication to children aged 0-18 year old and human studies.

5. Prevention and Treatment
An electronic literature search using PUBMED, COCHRANE, IOTF sites, OVID ,
Canadian Task Force on prevention health care sites, GOOGLE from 1993 –2003 with
the following keywords childhood obesity, prevention, treatment, health promotion,
family-based programme, school-based programme, behaviour modification, parent,
children, pharmacology, surgery, physical activity, exercise, dietary modification were
used either singly or in combination, and limited publication to children aged 0-18 year
old and human studies. In addition, cross references were searched.

Management Of Obesity In Young Population

28

APPENDIX 2
LEVELS OF EVIDENCE SCALE

Level Strength of Evidence Study Design

1 Good Meta-analysis of RCT, Systematic reviews.

2 Good Large sample of RCT

3 Small sample of RCT

4

Good to fair

Non-randomised controlled prospective

trial

5 Fair Non-randomised controlled prospective

trial with historical control

6 Fair Cohort studies

7 Poor Case-control studies

8 Poor Non-controlled clinical series, descriptive

studies multi-centre

9 Poor Expert committees, consensus, case

reports, anecdotes

SOURCE: ADAPTED FROM CATALONIAN AGENCY FOR HEALTH TECHNOLOGY ASSESSMENT (CAHTA),

SPAIN

Management Of Obesity In Young Population

29

EVIDENCE TABLE : SCHOOL BASED PROGRAMME

No Author, Title, Journal Study design, sample size,

follow up
Characteristic & Outcomes Grade &

Comments
Health Promotion
1 Robinson TN. (1999)

Reducing children's television
viewing to prevent obesity: a
randomized controlled trial.

JAMA. 282 (16), Oct 27, pp 1561-
7.

Randomized controlled
school-based trial
conducted from
September 1996 to April
1997

Compared with controls, children in the intervention group had
statistically significant relative decreases in body mass index
(intervention vs control change: 18.38 to 18.67 kg/m2 vs 18.10 to 18.81
kg/m2, respectively; adjusted difference -0.45 kg/m2 [95% confidence
interval [CI], -0.73 to -0.17]; P = .002), triceps skinfold thickness
(intervention vs control change: 14.55 to 15.47 mm vs 13.97 to 16.46
mm, respectively; adjusted difference, -1.47 mm [95% CI, -2.41 to -
0.54]; P=.002), waist circumference (intervention vs control change:
60.48 to 63.57 cm vs 59.51 to 64.73 cm, respectively; adjusted
difference, -2.30 cm [95% CI, -3.27 to -1.33]; P<.001), and waist-to-hip
ratio (intervention vs control change: 0.83 to 0.83 vs 0.82 to 0.84,
respectively; adjusted difference, -0.02 [95% CI, -0.03 to -0.01]; P<.001).
Relative to controls, intervention group changes were accompanied by
statistically significant decreases in children's reported television viewing
and meals eaten in front of the television. There were no statistically
significant differences between groups for changes in high-fat food
intake, moderate-to-vigorous physical activity, and cardio-respiratory
fitness. CONCLUSIONS: Reducing television, videotape, and video
game use may be a promising, population-based approach to prevent
childhood obesity.

Good

Physical Activities
1 Mo-suwan L, Pongprapai S,

Junjana C, Puetpaiboon A. (1998)

Effects of a controlled trial of a
school-based exercise program on
the obesity indexes of preschool
children.

Am J Clin Nutr. 68(5), Nov, pp
1006-11.

Randomised controlled
trial

N=292

At the end of the study, the prevalence of obesity, using 95th percentile
National Center for Health Statistics triceps-skin-fold-thickness
cutoffs, of both the exercise and control groups decreased. That of the
exercise group decreased from 12.2% at baseline to 8.8% (Wilcoxon
signed-rank test, P = 0.058), whereas that of the control group
decreased from 11.7% to 9.7% (Wilcoxon signed-rank test, P = 0.179).
A sex difference in the response of body mass index (BMI) to exercise
was observed. Girls in the exercise group had a lower likelihood of
having an increasing BMI slope than the control girls did (odds ratio:
0.32; 95% CI: 0.18, 0.56). In conclusion, our study suggests that a
29.6-wk school-based exercise program can prevent BMI gain in girls
and may induce a remission of obesity in preschool-age children.

Good

Management Of Obesity In Young Population

30

No Author, Title, Journal Study design, sample size,
follow up

Characteristic & Outcomes Grade &
Comments

2 Sallis JF, McKenzie TL, Alcaraz
JE, Kolody B, Hovell MF, Nader
PR. (1993)

Project SPARK. Effects of
physical education on adiposity in
children.

Ann N Y Acad Sci. 699, Oct 29,
pp127-36.

Randomised Controlled
Trial

N= 550 Children

At no measurement point were there significant group differences in
total skinfold. At both fifth grade measurement points for boys and
girls, however, there was a trend for the control group to have higher
skinfold values than the two intervention groups. At the final measure,
the difference between the highest and lowest groups was about 3 mm
for girls and 2 mm for boys. BMIs were significantly lower at some
measurement points for boys and girls, but this could be due to
increased lean body mass in intervention students. After two years,
there was a trend for the children exposed to the PE intervention to
have lower levels of body fat, but the differences were not significant.

Multicomponent program
1 Braet C, Tanghe A, Bode PD,

Frnackx H, Winckel MV (2003)
Inpatient treatment of obese
children: a multicomponent
programme without strigent calorie
restriction

Eur J Pediatr 162 (6), Jun, pp 193-
6

38 patient

treatment consist of 10
month inpatient program
focussing on attaining a
healthy lifestyle by
increasing physical activity
and offering a healthy diet.

All patient loss weight during treatment, in contrast to non-treatment
group
The children treated develop higher self esteem and were more capable
of coping with external eating stimuli
At 6 months follow up, a median increase in the adjusted BMI of
+6%was found , with a additional increase of +4% at 14 month follow
up

Poor

2 Eliakim A, Kaven G, Berger I,
Friedland O, Wolach B, Nemet D
(2002)

The effect of combined
intervention on body mass index
and fitness in obese children and
adolescents- a clinical experience

Eur J Pediatric 161(8), Aug, pp
449-54

Longitudinal non
randomised

N= 177 obese children

Body weight and BMI were significantly reduce and endurance time
significantly increased following the 3 months intervetntion. Obese
children who continued the programme for 6 months maintained the
decrease in BMI and further improved endurance time. In contras
obese children who did not participate in the structure programme
gained weight, increase their BMI and improve fitness less
significantly,
Combine structured multidisciplinatry intervention for childhood
obesity results in decreased body weight, decreased BMI and improve
fitness

Poor

Management Of Obesity In Young Population

31

No Author, Title, Journal Study design, sample size,
follow up

Characteristic & Outcomes Grade &
Comments

3 Muller MJ, Asbeck I, Mast M,
Langnase K, Grund A (2001)

Prevention of obesity -more than
an intention. Concept and first
results of the Kiel Obesity
Prevention Study (KOPS)

Int J Obes Relat Metab Disord 25
suppl 1, May, pp S66-74

RCT

N= 297

 F/up: 1 year

There were no statically significant differences in mean BMI scores
between the two group. '
There were significant differences in terms of triceps skinfold
thickness in the intevention group.

Good

4 Sahota P, Rudolf MC, Dixey R,
Hill AJ, Barth JH, Cade J (2001)
Randomised controlled trial of
primary school based intervention
to reduce risk factors for obesity

BMJ 323(7320), Nov 3, pp 1029-
32

Randomised controlled
trial

N=10 primary school in
leeds - 634

Intervention :teacher training, modification of school meals,
development of school action plans targeting the curriculum, physical
education, tuck shops and playground activities
There were no different in change in BMI scores between the two
group

Good

5 Gortmaker SI, Cheung LWY,
Peterson KE, et al (1999)

Impact of a school based
interdisciplinary intervention on
diet and physical activity among
urban primary school children: eat
well and keep moving

Arch Pediatric Adolescent Med,
153, pp 975-83

RCT

N=1295

F/up: 18 months

Change in prevalence of obesity in girls in the invention group
compare to control

Good

Management Of Obesity In Young Population

32

No Author, Title, Journal Study design, sample size,
follow up

Characteristic & Outcomes Grade &
Comments

6 Neumark-Sztainer D, Story M,
Hannan PJ, Rex J. (2003)

New Moves: a school-based
obesity prevention program for
adolescent girls.

Prev Med.37(1,Jul pp 41-51.

Randomised Controlled
Trial

N= 6 school – 201 school
girls

F/up = 8 months

The feasibility of implementing New Moves was high, as indicated by
strong satisfaction among participants, parents, and school staff, and by
program sustainability. Participants perceived a positive program
impact on their physical activity, eating patterns, and self-image. Girls
in the intervention significantly progressed in their stage of behavioral
change for physical activity from baseline to follow-up. However, for
the majority of outcome variables, differences between intervention
and control schools at post intervention and follow-up were not
statistically significant. CONCLUSIONS: New Moves was well
received and fills a needed niche within school physical education
programs. An expanded intervention and evaluation is needed to
enhance and assess long-term program effectiveness.

Good

EVIDENCE TABLE :FAMILY BASED INTERVENTION

No Author, Title, Journal Study Design, Sample
Size, Follow up

Characteristic & Outcomes Grade &
comment

Health Promotion
1 Stolley MR, Fitzgibbon ML.

(1997)

Effects of an obesity prevention
program on the eating behavior of
African American mothers and
daughters.
Health Educ Behav, 4(2): Apr, pp
152-64

Clinical Trial

N=12 weeks

Results showed significant differences between the treatment and
control mothers for daily saturated fat intake and percentage of calories
from fat. Differences among treatment and control groups were also
noted for the daughters on percentage of daily calories from fat.
Implications of the findings for developing culturally specific health
risk reduction programs are discussed.

Fair

Management Of Obesity In Young Population

33

No Author, Title, Journal Study Design, Sample
Size, Follow up

Characteristic & Outcomes Grade &
comment

2 Epstein LH, Gordy CC, Raynor
HA, Beddome M, Kilanowski CK,
Paluch R. (2001)

Increasing fruit and vegetable
intake and decreasing fat and sugar
intake in families at risk for
childhood obesity.

Obes Res. 9(3), Mar, pp 171-8.

Clinical Trial- Randomised
controlled trial

Families with obese
parents and non-obese
children

Changes over 1 year showed that treatment influenced targeted parent
and child fruit and vegetable intake and high-fat/high-sugar intake,
with the Increase Fruit and Vegetable group also decreasing their
consumption of high-fat/high-sugar foods. Parents in the increased
fruit and vegetable group showed significantly greater decreases in
percentage of overweight than parents in the decreased high-fat/high-
sugar group. DISCUSSION: These results suggest that focusing on
increasing intake of healthy foods may be a useful approach for
nutritional change in obese parents and their children.

Health promotion & Physical activity
1 Epstein LH, Valoski AM, Vara LS,

McCurley J, Wisniewski L,
Kalarchian MA, Klein KR, Shrager
LR. (1995)

Effects of decreasing sedentary
behavior and increasing activity on
weight change in obese children.

Health Psychol. 14(2), Mar, pp
109-15.

Randomised Controlled
Trial

N= 31 Families

Significant decreases in percentage overweight were observed after 4
months between the sedentary and the exercise groups (-19.9 vs. -
13.2). At 1 year, the sedentary group had a greater decrease in
percentage overweight than did the combined and the exercise groups
(-18.7 vs. -10.3 and -8.7) and greater decrease in percentage of body
fat (-4.7 vs. -1.3). All groups improved fitness during treatment and
follow-up. Children in the sedentary group increased their liking for
high-intensity activity and reported lower caloric intake than did
children in the exercise group. These results support the goal of
reducing time spent in sedentary activities to improve weight loss.

Good

2 Epstein LH, Paluch RA, Gordy
CC, Dorn J. (2000)

Decreasing sedentary behaviors in
treating pediatric obesity.

Arch Pediatr Adolesc Med. 154(3),
Mar, pp 220-6.

Randomised Controlled
Trial

N= 90 families

Results during 2 years showed that targeting either decreased sedentary
behaviors or increased physical activity was associated with significant
decreases in percent overweight and body fat and improved aerobic
fitness. Self-reported activity minutes increased and targeted sedentary
time decreased during treatment. Children substituted nontargeted
sedentary behaviors for some of their targeted sedentary behaviors.
CONCLUSION: These results support reducing sedentary behaviors as
an adjunct in the treatment of pediatric obesity.

Good

Management Of Obesity In Young Population

34

No Author, Title, Journal Study Design, Sample
Size, Follow up

Characteristic & Outcomes Grade &
comment

3 Johnson WG, Hinkle LK, Carr RE,
Anderson DA, Lemmon CR,
Engler LB, Bergeron KC. (1997)

Dietary and exercise interventions
for juvenile obesity: long-term
effect of behavioral and public
health models.

Obes Res.5(3), May, pp :257-61.

Clinical Trial

Nutrition and eating habit and follow by exercise and exercise follow
by nutrition and eating habit change participants evidenced modest, yet
significant, reductions in weight and blood lipids, and the impact of
these two interventions endured at a five-year follow-up. In contrast,
information controlparticipants displayed stable weight and blood
lipids during the course of the program, and most remained morbidly
obese at follow-up. Improved nutrition, increased physical activity and
fitness were significantly correlated with weight and lipid reductions.

Poor

EVIDENCE TABLE: BEHAVIOR MODIFICATION PROGRAMME

No Author, Title, Journal Study Design, Sample

Size, Follow up
Characteristic & Outcomes Grade &

comment
Parents as change agents
1 Epstein LH, McKenzie SJ, Valoski

A, Klein KR, Wing RR. (1994)

Effects of mastery criteria and
contingent reinforcement for
family-based child weight control.

Addict Behav. 1994 Mar-Apr,
19(2), pp 135-45.

Randomised Controlled
Trial

N= 39

F/up : 2 year

Results showed significantly better relative weight change at 6 months
and 1 year for children in the experimental compared to the control
group, but these effects were not maintained at 2 years. These results
suggest the introduction of mastery criteria and contingent
reinforcement for mastery can improve outcome during treatment in
behavioral treatments for childhood obesity.

Good

2 Israel AC, Guile CA, Baker JE,
Silverman WK. (1994)

An evaluation of enhanced self-
regulation training in the treatment
of childhood obesity.

J Pediatr Psychol. 19(6), Dec, pp
737-49.

Randomise controlled trial

N= 34

F/up : 3 year

Children in both conditions achieved a significant reduction in
percentage overweight and triceps skin-fold during the 6-month
treatment period. Overall, the follow-up period of 3 years was
characterized by increases above posttreatment levels. There was,
however, some suggestion in the 3-year follow-up results and the long-
term patterns over a 6 1/2-year period of the benefits of the enhanced
child involvement approach. Findings are discussed in terms of
suggestions for reconsideration of treatment goals, improved
interventions, and refinements in the assessment of self-regulatory
behavior.

Good

Management Of Obesity In Young Population

35

No Author, Title, Journal Study Design, Sample
Size, Follow up

Characteristic & Outcomes Grade &
comment

3 Golan M, Weizman A, Apter A,
Fainaru M. (1998)

Parents as the exclusive agents of
change in the treatment of
childhood obesity.

Am J Clin Nutr. 67(6), Jun, pp
1130-5.

Randomised Controlled
Trial

N= 60

F/up: 1yrs

The dropout rate was nine times greater in the control group (n = 9)
than in the experimental group (n = 1). Mean percentile weight
reduction was significantly (P < 0.03) higher in children in the
experimental group (14.6%) than in the control group (8.1%).
CONCLUSIONS: Treatment of childhood obesity with parents as the
exclusive agents of change was superior to the conventional approach,
as indicated by the dropout rate and the percentage weight loss of the
children during the 1-y intervention

Good

Family based behaviour modification programme
1 Flodmark CE, Ohlsson T, Ryden

O, Sveger T. (1993)

Prevention of progression to severe
obesity in a group of obese
schoolchildren treated with family
therapy.

Pediatrics. 91(5), May, pp 880-4.

Clinical Trial

N=1774

F/up: 1year

At the 1-year follow-up, when the children were 14 years of age,
intention-to-treat analyses were made of the weight and height data for
39 of 44 children in the two treatment groups and for 48 of the 50
control children. The increase of BMI in the family therapy group was
less than in the conventional treatment group at the end of treatment,
and less than in the control group. Moreover, mean BMI was
significantly lower in the family therapy group than in the control
group (P < .05), and the family therapy group also had fewer children
with BMI > 30 than the control group. The reduction of triceps,
subscapular, and suprailiac skinfold thicknesses, expressed as
percentages of the initial values, was significantly greater in the family
therapy group than in the conventional treatment group, and their
physical fitness was significantly better . Family therapy seems to be
effective in preventing progression to severe obesity during
adolescence if the treatment starts at 10 to 11 years of age.

Fair

2 Duffy G, Spence SH. (1993)

The effectiveness of cognitive self-
management as an adjunct to a
behavioural intervention for
childhood obesity: a research note.

J Child Psychol Psychiatry. 34(6),
Sep, pp 1043-50.

Randomised Controlled
Trial

N= 27

Evaluations following the eight treatment sessions revealed a
significant reduction in percentage overweight for children in both
experimental groups and improvements were maintained at 3- and 6-
month follow-ups. Both conditions were also effective in reducing the
number of high-risk foods consumed. No difference in outcome was
found between treatments at the post-treatment assessment or 3- and 6-
month follow-ups. Although a reduction in percentage overweight of
around 9% was found for both procedures, subjects in general
remained considerably overweight.

Good to fair

Management Of Obesity In Young Population

36

No Author, Title, Journal Study Design, Sample
Size, Follow up

Characteristic & Outcomes Grade &
comment

3 Braet C, Van Winckel M, Van
Leeuwen K. (1997)

Follow-up results of different
treatment programs for obese
children.

Acta Paediatr. 86(4), Apr, pp 397-
402.

Clinical Trial

N= 259

F/up: 1 year

A progressive and significant loss of weight for all therapeutic
conditions was noticeable. The reduction continued at least 6 months
after completing therapy. The control group, however, showed weight
evolution in the opposite sense. CONCLUSIONS: A replication of the
positive effect of CBT was found in a broad sample of clinically obese
children, even without strict diet prescription. Our hypothesis that
group approach will result in a better outcome is borne

Poor

4 Epstein LH, Paluch RA, Gordy
CC, Saelens BE, Ernst MM.
(2000)

Problem solving in the treatment of
childhood obesity.

 J Consult Clin Psychol. 68(4),
Aug, pp 717-21.

Randomised Controlled
Trial

N= 67 Families

F/up: 2 year

The standard group showed larger body mass index (BMI) decreases
than the parent + child group through 2 years, with significant
differences in the percentage of children who showed large BMI
changes. Significant statistical and clinical improvements were
observed over time in child behavior problems and parental distress.
Parent problem solving increased in the parent + child condition
relative to the other conditions, whereas child problem solving
increased equally in all conditions. The bulk of evidence suggests that
problem solving did not add to treatment effectiveness beyond the
standard family-based treatment.

Good

5 Goldfield GS, Epstein LH,
Kilanowski CK, Paluch RA,
Kogut-Bossler B. (2001)

Cost-effectiveness of group and
mixed family-based treatment for
childhood obesity.

Int J Obes Relat Metab Disord.
25(12), Dec, PP 1843-9.

Randomised Controlled
Trial

N= 31 families

F/up:1 year

A significant reduction in percentage overweight and Z-BMI was
found for both types of intervention over time, though there were no
significant differences between interventions.

Good

Management Of Obesity In Young Population

37

No Author, Title, Journal Study Design, Sample
Size, Follow up

Characteristic & Outcomes Grade &
comment

No parental involvement
1 Warschburger P, Fromme C,

Petermann F, Wojtalla N, Oepen J.
(2001)

Conceptualisation and evaluation
of a cognitive-behavioural training
programme for children and
adolescents with obesity.

Int J Obes Relat Metab Disord.25
Suppl 1, May, pp S93-5

N= 197 Pre- vs post-intervention-tests showed significant improvements in
self-reported eating behaviours for the EG compared with the CG
(F=6.38, P<0.05); these changes were independent of age and sex. The
weight status measured as the percentage of overweight dependent on
height was reduced in both groups immediately after the intervention
and at follow-up (F=16.51, P<0.01). Reduction in the prevalence of
obesity tended to be higher in the EG than in the CG (15% vs 10%).
Self-reported quality of life increased from before the intervention to
follow-up more in the EG than in the CG (F=3.27, P=0.08). In all, the
acceptance of the behavioural patient education programme was good.
CONCLUSION: In summary, evaluation results indicate that the
cognitive-behavioural training programme is a promising approach to
alter obesity-related habits and to reduce somatic and psychosocial
consequences. Long-term effects after two years are expected to
underscore these results

Poor

EVIDENCE TABLE – BMI

No Author, Title, Journal, Study design, sample size,

follow-up
Outcome& Characteristics Grade &

Comments
1 Cole TJ, Bellizi MC, Flegal KM,

Dietz WH (2000)

Establishing a standard definition
for child overweight and obesity
worldwide: International survey

British Medical Journal 320, May
6, pp 1240-1243

Cross sectional studies. It is
an international survey
involving six countries i.e.
Brazil, Great Britain, Hong
Kong, Netherlands,
Singapore, US

Sample size: 98, 876 males
and 94, 851 Females

The results is to develop cut off points for obesity and weight for
obesity by sex between in children 2-15 years old defined to pass
through body mass index at 25 and 30/kgm 2 at age 18
This is an average data from all the countries.

Fair

Management Of Obesity In Young Population

38

No Author, Title, Journal, Study design, sample size,
follow-up

Outcome& Characteristics Grade &
Comments

2 Mulligan J, Voss LD (1999)

Identifying very fat and very thin
children: test of criterion
standards for screening test

British Medical Journal. 319, Oct
3, pp 1103-1104.

Cross sectional studies.

Samples: children aged 2.9
years old.

Shorter children have lower body mass index and lower body mass
index deviation score compared to the tall children
This study will identify a disproportionately tall apparently overweight
children and under detecting shorter overweight children

Fair

3 Laurence ZM, Strawn M G
Pietrobelli A, Goulding A, Goran
MI, Dietz WH (2002)

Validity of body mass index
compared with other body
composition of screening indexes
for assessment of body fatness in
children and adolescents

American Journal of Clinical
Nutrition.75 (6), Jun, pp 978-85

Retrospective data.

Sample size : first data
study was 11096 and the
second data study was 920.

The Sensitivity and Specificity of the study was determined by
constructing a receiver operator curve (ROC) to classify underweight
and overweight. BMI is better than weight for height and RI for age in
detecting overweight when skinfold thickness was used as standards.
However there were no difference in underweight children. The
percentage body fat and total fat mass were determined by dual energy
x-ray absorptiometry The skinfold thickness was based on average of
triceps and subscapular skinfold thickness
BMI is better than RI for age in detecting overweight in children aged
3-19 years old but no difference between BMI for age and weight for
overweight and underweight. When % body fat or total fat mass was
used as standards BMI was significantly better

Poor
Abstract

4. Pietrobelli A, Faith MS, Allison
DB, a Gallagher D, Chiumello G,
Heymsfield. S (

Body mass index as a measure of
adiposity among children and
adolescents: A validation study

J. Pediatr 998, 132, pp 204-10

Cross-sectional study.

N= 198 healthy Italian
children aged: 5-19 yrs old

BMI was strongly associated with TBF (R2 =0.85 for boys and 0.89
for girls)
BMI and PBF are correlated (R 0.63 for boys and 0.69 for girls)
Confidence limits on BMI fatness association were wide.
Age is a significant covariate in all regression models.
There is a need to be cautious when interpreting BMI across age and
when predicting specific TBF or PBF

Fair

Management Of Obesity In Young Population

39

No Author, Title, Journal, Study design, sample size,
follow-up

Outcome& Characteristics Grade &
Comments

5 Sardinha LB, Going SB, Texeira
PJ, Lohman TG (1999)

Receiver Operating Characteristic
analysis of body mass index,
tricep skin fold thickness and arm
girth for obesity screening in
children and

Am J of Clin Nutrition. 70, pp
1090-95

Cross sectional study

N= 165 Portugese boys and
163 girls aged 10-15 years
old

Dual energy X-ray
absorptiometry was used a
criterion method that
estimate percentage of body
fat

The aims of the study are to assess the usefulness of BMI, tricep skin-
fold thickness and upper arm girth for screening of obesity by using a
health related definition of obesity (>25% of body fat in boys and
>30% body fat in girls). The results showed that True positive rates
range from 67-87% in girls and 50-100% in boys. False positive rates
range from 0-19% in girls and 5-26% in boys. In children age 10-11
yrs old Area under the Curve (AUC) for ROC was almost 1.
For older boys and girls, AUC for tricep skinfold thickness were
similar to or greater than AUC for BMI and upper arm girth
BMI and upper arm girth were reasonable alternatives except in 14-15
yrs old where they marginally able to discriminate obesity.

Fair

6. Stephen R Daniels, Philip R
Koury, John A Morrison (1997)

The utility of body mass index as
a measure of body fatness in
children and adolescents:
Differences by race and gender

Pediatrics, 6, pp 804-7.

Cross sectional study

Sample size of 192 healthy
subjects (100 boys and 100
girls)

The results showed that BMI was significantly and positively
correlated with age, stage of maturation and all anthrophometric
variables in each race and sex group. Maturation age has a strong
correlation with BMI than age. Percent body fat-BMI relationship
was dependent on stage of sexual maturation, gender (for equivalent
BMI, girls have greater amount of body fat than boys.) , race (White
more fat than blacks) and waist: hip ratio. (central obesity has greater
fat than peripheral obesity

Fair

7 Wildham K, Schonegger K,
Huemer C , Auterith A (2001)

Does the BMI reflect body fat in
obese children and adolescents? A
study using the TOBEC method

Int J Obes relat Metabolic
Disorder. 25 (2), Feb, pp 279-85

Cross sectional study

Sample size :204 obese
children and adolescents
(105 boys , 99 girls)
aged 6-17 years

TOBEC (total body
electrical conductivity) was
used to measure fat

The results showed that BMI and Percentage body fat is positively
correlated (r=0.65, p=0.001; boys r=0.63 and girls r=0.68

There was poor association in children >10 years old.

It may be useful in epidemiological study but limited in older age
group >10 Years old.

Fair

Deleted:

Management Of Obesity In Young Population

40

No Author, Title, Journal, Study design, sample size,
follow-up

Outcome& Characteristics Grade &
Comments

8 Sarria A, Moreno LA, Garcia
Llop, Fleta J, Morrellone Mp,
Bueno M
(2001)

Body mass index, triceps skin-
fold and waist circumference
screening for adiposity in male
children and adolescents

Acta Pediatr. 90 (4), Apr, pp387-
92

Cross sectional study

N= 175 male volunteers
aged 7-16.9 years old.

The aim of the study was to evaluate the screening performance of
BMI, triceps skinfold thickness and waist circumference for excess
TBF%. The results showed that the area under curve calculated were
BMI=0.86, Triceps =0.9, waist circumference =0.88
The point of ROC closest to 1 correspond to 70th percentile for BMI,
75th percentile for triceps skinfold and 70th percentile for waist
circumference
BMI, triceps and waist circumference can predict total fat content

Fair

9 Daniels SR, Khoury PR, Morrison
JA (2000)

Utility of different measures of
body fat distribution in children
and adolescents

Am J Epidemiol. 152 (12), Dec
15, pp 1179-84

Cross sectional study

N= 201 children and
adolescents aged 7-17 years
old

The aim is to evaluate various methods evaluating body fat
distribution compared to dual energy x-ray absorptiometry.
Age was an important determinant of fat distribution .than pubertal
maturation.
There was a greater deposition of body fat with increasing age
Multiple regression demonstrated that waist circumference was the
best simple measure of fat distribution which were not affected by
race , gender and adiposity

Fair6

10 Schaefer F, Georgi M, Wuhl E,
Scharer K (1998)

Body mass index and percentage
fat mass in healthy German
schoolchildren and adolescents

Int J Obesity Relat Metab
Disorder. 22 (5), May, pp 461-9.

Cross sectional
observational study

Sample size: 2554 healthy
schoolchildren and
adolescents 6-19 years old

BMI has limited usefulness in individual children

BMI predicted PFM in girls (r=0.84), obese child (r=0.58) but not
leaner in two third of male population

75th BMI appropriate cut-off points can screen 15% of most obese
children (sensitivity 82%, specificity 85%)

Fair

Management Of Obesity In Young Population

41

No Author, Title, Journal, Study design, sample size,
follow-up

Outcome& Characteristics Grade &
Comments

11 Mast M. Langnase K, Labitzke K,
Bruse U Preuss U Mueller MJ
(2002)

Use of BMI as a measure of
overweight and obesity in a field
study on 5-7 year old children

Eur J Nutr 41 (2), April, pp:61-7

Cross sectional study

N= 2286 children

BMI was compared to
anthropometric measures
(TSF, BSF, SIF, SSF) and
bioelectrical impedance
(BIA) 90th and 97th BMI
percentile were used as cut
off points or obesity and
overweight.

The aims are to examine the use of BMI in comparison with estimates
of percent mass to screen for overweight and obesity in children
BMI is low in sensitivity to identify overweight children when
compared with two estimates of % fat mass
The specificity of BMI was 93 to 95 %.
BMI has higher sensitivity to screen for obese children. Boys:
Sensitivity 83-85%, Girls 62-80%
The specificity for boys: 95-98%. and specificity for girls 96-97%
BMI only identified obese but not overweight children
BMI can be used to screen for obese children.

Fair

12 Luciano A, Piccoli A, Bonetti P,
Romano R, Bolognani M,
Castellarin A, Zoppi G (2001)

BMI centile as an indicator of
degree of obesity in childhood.

Ped Med Chir. 23 (3-4), may –
Aug, pp 183-5

Cross sectional study

N=70 males aged 9.7+/-
2.75 years and 55 females
aged 9.9 +/- 3 years

The aims are to evaluate
BMI centile as an indicator
of obesity in childhood

The results showed that the linear regression analysis and correlation
between percentage fat mass and BMI centile were significant in
males (p=0.000, r=0.6) and females (0.0000, r=0.7) in both obese and
non obese subjects
BMI is reliable, easy to use indicator of degree of obesity in childhood

Fair

Management Of Obesity In Young Population

42

EVIDENCE TABLE: COMBINATION MEASURE
No Author, Title, Journal, Study design, sample size,

follow-up
Outcome& Characteristics Grade &

Comments
1 Chan YL, Leung SS, Lam WW,

Peng XH, Mereweli C (1998)

Body fat estimation in children by
magnetic resonance imaging
bioelectrical impedance, skinfold
and body mass index: a pilot
study

J Paediatric Child Health, 34 (1),
Feb, pp 22-8

Case study BMI and bioelectrical impedance (BEI) together gave the best
prediction of total body fat as measured on MRI from the equation

Poor

2 Chan YL, Leung SS, Lam WW,
Peng XH, Mereweli C (1998)

Body fat estimation in children by
magnetic resonance imaging
bioelectrical impedance, skinfold
and body mass index: a pilot
study

J Paediatric Child Health. 34 (1),
Feb, pp 22-8

 BEI and skinfold were not significant different but their results were
not interchangeable

EVIDENCE TABLE – MRI

No Author, Title, Journal Study Design, Sample Size,
Follow up

Characteristic & Outcomes Grade &
comment

1 Ross R, Leger L, Morris D, de
Guise J, Guardo R. (1992)

Quantification of adipose tissue
by MRI: relationship with
anthropometric variables.

J Appl Physiol.; 72(2), Feb, pp
787-95.

N=27 The single best predictor of total adiposity was waist circumference
(R2 = 0.92). For visceral AT volume, WHR was the strongest
anthropometric correlate. When controlled for age and adiposity,
however, WHR explained only 12% of the variation in absolute
visceral AT and less than 1% of the variation in visceral-to-
subcutaneous ratio. Age was a better predictor of visceral-to-
subcutaneous ratio than level of adiposity or WHR. The results of this
study demonstrate that MRI offers a reliable measure of regional and
total AT distribution in humans and, thus, is of value as a research tool.

Poor

Management Of Obesity In Young Population

43

No Author, Title, Journal Study Design, Sample Size,
Follow up

Characteristic & Outcomes Grade &
comment

2 Fox KR, Peters DM, Sharpe P,
Bell M. (2000)

Assessment of abdominal fat
development in young
adolescents using magnetic
resonance imaging.

Int J Obes Relat Metab Disord.
24(12), Dec, pp 1653-9.

N= 42 children Intra-abdominal fat and subcutaneous fat areas had significantly
increased in boys and girls by the second measure. Boys had deposited
greater amounts of fat in intra-abdominal depots so that their intra-
abdominal/subcutaneous ratio had increased significantly from 0.31 to
0.39. This had reduced in girls from 0.39 to 0.35. However, patterns of
change were variable within sexes. Truncal skin-fold sites (r = 0.54-
0.70) emerged as the best field indicators of intra-abdominal fat
deposition. CONCLUSIONS: Patterns of intra-abdominal and
subcutaneous fat distribution are identifiable in pubescent children
using magnetic resonance imaging. An acceptable indication is
provided by truncal skin-folds.

Poor

3 Chan YL, Leung SS, Lam WW,
Peng XH, Metreweli C. (1998)

Body fat estimation in children by
magnetic resonance imaging,
bioelectrical impedance, skinfold
and body mass index: a pilot
study.

J Paediatr Child Health. 34(1),
Feb, pp 22-8.

N= Children aged 8-12 years In children 8-12 years old, BMI gives a good estimation of the total
body fat as measured on MRI. The estimation will be improved when
both BEI and BMI are used in the prediction. Bioelectrical impedance
has a low correlation with total body fat and its use alone in estimating
total body fat is not recommended. Skinfold measurement also gives a
reasonably good prediction of total body fat and addition of BMI and
BEI does not improve the prediction. Both BEI and skinfold
measurements give a modest prediction of %body fat measured by
MRI method.

Poor

EVIDENCE TABLE - WAIST CIRCUMFERENCE

No Author, Title, Journal Study design, sample size,
follow up

Outcomes & Characteristic Grade &
Comment

1 Daniels SR, Khoury PR, Morrison
JA (2000)

Utility of different measures of
body fat distribution in children
and adolescents
Am J Epidemiol. 152 (12), Dec 15,
pp 1179-84

Cross sectional study

Sample size: 201 children
and adolescents aged 7-17
years old

The aim is to evaluate various methods evaluating body fat distribution
compared to dual energy x-ray absorptiometry. Age was an important
determinant of fat distribution .than pubertal maturation. There was a
greater deposition of body fat with increasing age. Multiple regression
demonstrated that waist circumference was the best simple measure of
fat distribution which were not affected by race , gender and adiposity

Fair

Management Of Obesity In Young Population

44

No Author, Title, Journal Study design, sample size,
follow up

Outcomes & Characteristic Grade &
Comment

2 Wang J, Thornton JC, Bari S,
Williamson B, Gallagher D,
Heymsfied SB, Horlick M, Kotler
D, Laferrere B, Mayer L, Pi-
Sunyer FX, pierson RN Jr (2003)

Comparisons of waist
circumferences measured at 4 sites

Am J Clin Nutr 77(2), Feb, pp 379-
84

Comparative study

N= 111

All 4 sites, measurement reproducibility was high . WC value were
significantly correlated with fatness, with trunk fat were higher than
correlation with total body fat in both sexes
WC values at the 4 commonly used anatomic sites differ in magnitude
depending on sex, are highly reproducible, and are correlated with total
body and trunk adiposity in a sex dependent manner.

Fair

3 Higgins PB, Gower BA, Hunter
GR, Goran MI (2001)

Defining health-related obesity in
prepubertal children.
Obes Res. 9 (4), Apr, pp 233-40.

A cross-sectional analysis

N= 87

The risk factors selected for analyses (i.e., fasting insulin, high-density
lipoprotein cholesterol, low-density lipoprotein cholesterol,
triglycerides, and total cholesterol/high-density lipoprotein cholesterol)
were significantly related to percentage of body fat and waist
circumference. Likelihood ratios were used to identify percentage of
fat and waist circumference cut-points associated with adverse
cardiovascular risk profiles. Two cut-points, an upper cut-point of 33%
body fat and a lower cut-point of 20% body fat, were derived. Waist
circumference cut-points indicative of adverse and normal risk-factor
profiles were 71 cm and 61 cm, respectively. DISCUSSION: The data
indicate that children with > or =33% body fat and children with a
waist circumference > or =71 cm were more likely to possess an
adverse CVD risk-factor profile than a normal risk-factor profile. The
likelihood of children with < 20% body fat or a waist circumference <
61 cm possessing an adverse CVD risk-factor profile as opposed to a
normal risk-factor profile was small. The cut-points describe an
adequate health-related definition of childhood obesity.

Poor

Management Of Obesity In Young Population

45

EVIDENCE TABLE :BIA

No Author, Title, Journal Study Design, Sample size,

follow up
Outcomes & Characteristic Grade

&comment
1 Chan YL, Leung SS, Lam WW,

Peng XH, Mereweli C (1998)

Body fat estimation in children by
magnetic resonance imaging
bioelectrical impedance, skinfold
and body mass index: a pilot study

J Paediatric Child Health. 34 (1),
Feb, pp 22-8

 In children 8-12 year old, Bioelectrical impedance has a low
correlation with total body fat and its use alone in estimating total
body fat is not recommended

Poor

2 Hammond J, Rona RJ, Chinn S
(1994)

Estimation in community surveys
of total body fat of children using
BIA or skinfold thickness
measurements

Eur J Clin Nutr, 48 (3). Mar, pp
164-71

Cross section study

Sample size: 75

The mean difference impedance minus skin-fold was 4.6% for boys
and 7.81 for girls

Poor

3 Eisenkolbl J, Kaerasurya M,
Widhalm K (2001)

Under estimation of % fat mass
measured by BIA 2000 M
compared to DEXA in obese
children

Eur J Clin Nutr 55 (6), Jun, pp
423-9

Transversal study
N=27

Mean difference between BF% by both methods was 4.48 SD, 2.93
results by BIA were lower by 12%. The lower & upper limit of the
difference in 95% CI was 5.64 & 3.32.
Differences were not affected by age & BF but by sex.
Underestimation BF% by BIA is 3 x higher with boys than girls

Poor

Deleted: s

Management Of Obesity In Young Population

46

No Author, Title, Journal Study Design, Sample size,
follow up

Outcomes & Characteristic Grade
&comment

4 Tyrrell VJ, Richards G, Hofman P,
Gillies GF, Robinson E, Cutfield
WS (2001)

Foot to Foot BIA: a valuable tool
for the measurement of body
composition in children

Int J Obes Relat Metab Discord.
25(2), Feb, pp 273-8

N= 28

BIA correlated better than anthropometric indices in estimation of free
fat mass, fat mass & percent body fat

Poor

5 Iwata K et al (1993)

Composition measured by BIA in
children

Acta Paediatric Japan.35(5), Oct ,
pp 369-72

N= 1216 % body fat by BIA method were 8.6 +/- 4% in the junior males, 14.2
+/- 2.8% in junior females, 7.9% +/- 4.7 % in the senior male and 16.1
+/- 2.9% in the senior females

Poor

EVIDENCE TABLE - DXA

No Author, Title, Journal Study Design, Sample

size, Follow up
Outcomes & Characteristic Grade &

Comment
1 Goran MI, Driscoll P, Johnson R,

Nagy TR, Hunter G (1996)

Cross calibration of body
composition techniques against
dual energy x-ray absorptiometry
in young children

Am J Clin Nutr . 63(3), Mar, pp
299-306

Evaluation study

Sample size :98

Fat mass estimated by DXA was significantly lower than fat mass
measure by skin-fold thickness

Fat mass estimated by DXA was also significantly lower than fat mass
measured by bioelectrical resistance (BR)

Poor

Management Of Obesity In Young Population

47

No Author, Title, Journal Study Design, Sample
size, Follow up

Outcomes & Characteristic Grade &
Comment

2 Taylor RW, Jones IE, William SM,
Goulding A (2002)

BF% measured by DEXA
corresponding to recently
recommended BMI cutoffs for
overweight & obesity in children
& adolescents aged 3-18yrs

Am J Clin Nutr. 76(6), Dec, pp
1416-21

N= 661 Measurement classified 17.1% of males and 19.8% of females as
obese. The %BF associated with an obese BMI tended to be higher in
peri-pubertal males(34-36%) than in younger (24-30%) or older males
(27-30%)
The %BF values associated with BMI classifications of overweight
and obesity vary considerably with age in growing children
particularly girls.

Poor

3 Schmelzle HR, Fusch C (2002)

Body fat in neonates and young
infants: Validation of skinfold
thickness versus dual energy X-ray
absorptiometry

Am J Clin Nutr 76(5), Nov, pp
1096-100

Validation studies

N= 104 term infants

Body fat measurement by SFT correlate with FM values determined
by DXA

Poor

4 Bolanowski M, Nilsson BE (2001)

Assessment of human body
composition using DEXA and BIA

Med Sci Monit, 7(5), Sep=Oct, pp
1029-33

N= 100 DEXA tend to underestimate Lean Body Mass & Overestimate body
fat compared with BIA

Poor

5 Wong WW et al (2002)

Evaluating body fat in girls and
female adolescents: advantages &
disadvantage

Clin Nutr 76(2), Aug pp 384-9

Evaluation study

N=141

% fat mass by DEXA could be underestimated or overestimated by
6.7%

Poor

Deleted: a

Management Of Obesity In Young Population

48

EVIDENCE TABLE - SKINFOLD THICKNESS

No Author, Title, Journal Study Design, Sample size,

Follow up
Outcomes & Characteristic Grade &

Comment
1 Sardinha LB, Going SB,

Texeira PJ, Lohman TG
(1999)

Receiver Operating
Characteristic analysis of
body mass index, triceps
skin fold thickness and arm
girth for obesity screening in
children and

Am J of Clin Nutrition. 70,
pp 1090-95

Cross sectional study

N= 165 Portugese boys and 163
girls aged 10-15 years old

The results showed that True positive rates range from 67-87% in
girls and 50-100% in boys. False positive rates range from 0-19% in
girls and 5-26% in boys. In children age 10-11 yrs old Area under the
Curve (AUC) for ROC was almost 1. For older boys and girls, AUC
for tricep skinfold thickness were similar to or greater than AUC for
BMI and upper arm girth.In adolescents 10-15 yrs old tricep skinfold
thickness gives the best result for obesity screening.
BMI and upper arm girth were reasonable alternatives except in 14-
15 yrs old where they marginally able to discriminate obesity.

Fair

2 Chan YL, Leung SS, Lam
WW, Peng XH, Mereweli C
(1998)

Body fat estimation in
children by magnetic
resonance imaging
bioelectrical impedance,
skinfold and body mass
index: a pilot study

J Paediatric Child Health.
34 (1), Feb, pp 22-8

Evaluation study Skin-fold measurement gives a reasonably good prediction of total
body fat

Poor

Management Of Obesity In Young Population

49

No Author, Title, Journal Study Design, Sample size,
Follow up

Outcomes & Characteristic Grade &
Comment

3 Goran MI, Gower BA,
Treuth M, Nagy TR. (1998)

Prediction of intra-
abdominal and subcutaneous
abdominal adipose tissue in
healthy pre-pubertal
children.

Int J Obes Relat Metab
Disord. 1998 Jun;22(6):549-
58.

Cross-sectional

N= 113

IAAT was most strongly correlated with abdominal skinfold (r = 0.88)
and trunk fat by DEXA (r = 0.87), and SAAT with trunk fat by DEXA
(r = 0.96), total fat by DEXA (r = 0.93) and waist circumference (r =
0.93). In stepwise regression, IAAT was best predicted by trunk fat
from DEXA, total fat from DEXA, and abdominal skinfold (R2 =
0.85); SAAT was best predicted by trunk fat from DEXA, body
weight, waist circumference and abdominal skinfold (R2 = 0.96). In
the absence of DEXA data, IAAT was best predicted by abdominal
skinfold, ethnicity and subscapular skinfold (R2 = 0.82) and SAAT
was best predicted by waist circumference subscapular skinfold,
height and abdominal skinfold (R2=0.92). The prediction equations
with and without DEXA were successfully cross-validated in an
independent sample of 12 additional measures of IAAT and SAAT.
CONCLUSION: These data provide useful information that can help
in the interpretation of anthropometric data with regard to body fat
distribution. IAAT and SAAT can be accurately estimated in
Caucasian and African-American prepubertal children from
anthropometry with and without the availability of DEXA data

Poor

4 Wells JC. (2001)

A critique of the expression
of paediatric body
composition data.

Arch Dis Child. 85(1), Jul,
pp:67-72.

 Body fatness is generally expressed as a percentage of weight, while
fat-free mass typically remains unadjusted for size. A more
appropriate approach is to normalise both body fatness and fat-free
mass for height. This recommendation is relevant both to studies
comparing patients with controls and to the expression of new
reference data on body composition which are needed to allow
informative comparisons. The same approach is appropriate for the
classification of childhood obesity.

Deleted: Wells JC. (2001)

Management Of Obesity In Young Population

50

EVIDENCE TABLE : TREATMENT

No Author, Title, Journal Study Design, Sample Size,
Follow up

Characteristic & Outcomes Grade &
comment

1 Campbell K , Water E,
O’Meara S, Kelly S,
Summerbell C (2003)

Invention for preventing
obesity in children

Cochrane Database Sys Rev
Vol 1,

Systematic Review Three of the four long term studies that combined dietary education
and physical activity interventions resulted in no difference in
overweight, whereas one study reported an improvement in favour of
the intervention group. In two studies of dietary education alone, a
multimedia action strategy appeared to be effective but other strategies
did not. the one long term study that only focussed on physical activity
resulted in a slightly greater reduction in overweight in favour of the
intervention group, as did two short term studies of physical activity.
No generalised conclusions can be drawn. However, concentration on
strategies that encourage reduction in sendatrary behaviours and
increase in physical activity may be fruitful. The need for well-
designed studies that examine a range of interventions remains a
priority, although a number of importtant studies are underway

Good

EVIDENCE TABLE :SURGERY

No Author, Title, Journal Study Design, Sample Size,
Follow up

Characteristic & Outcomes Grade &
comment

1 Dolan K, Creighton L,
Hopkins G, Fielding G
(2003)

Laporoscopic gastric banding
in morbidly obese
adolescents

Obes Surg, 13 (1), Feb, pp
101-4

Prospective study

N=17

F/up: 25 months

BMI fell from a preoperative median of 44.7 to 30.2 kg/m2 at 24
months following surgery, 13 of 17 lost at least 50% of their excess
weight and 9 of 11 patient had BMI > 35 kg/m2 at 24 months
following surgery
LAGB is a safe and effective method of weight loss in morbidly obese
adolescents.

Poor

Management Of Obesity In Young Population

51

No Author, Title, Journal Study Design, Sample Size,
Follow up

Characteristic & Outcomes Grade &
comment

2 Stanford A, Glascock JM,
Eid GM, Kane T, Ford HR,
Ikramuddin S, Schauer
P.(2003)

Laparoscopic Roux-en-Y
gastric bypass in morbidly
obese adolescents.

J Pediatr Surg. 38(3), Mar.,
pp 430-3.

Review

N=4

All procedures were completed laparoscopically. There were no
complications. The average LOS was 2 days. Patients with greater than
20-month follow-up lost an average of 87% of their excess body
weight and had nearly complete resolution of comorbidities
(including hypertriglyceridemia, hypercholesterolemia, asthma, and
gastroesophageal reflux disease). CONCLUSION: Laparoscopic
gastric bypass is a safe alternative in morbidly obese adolescents who
have not responded to medical
therapy

Poor

3 Strauss RS, Bradley LJ,
Brolin RE (2001)

Gastric bypass surgery in
adolescents with morbid
obesity.

J Pediatr, 138(4), Apr, pp
499-504.

Retrospective review

N= 10

F/up = 1 year

The average weight before surgery was 148 +/- 37 kg. Postoperative
recovery was uneventful in all adolescents; 9 of 10 adolescents had
weight loss in excess of 30 kg (mean weight loss was 53.6 +/- 25.6
kg). Obesity related morbidities resolved in all adolescents. Five
adolescents had mild iron deficiency anemia, and 3 adolescents had
transient folate deficiency. Late complications requiring operative
treatment occurred in 4 of the adolescents. CONCLUSION: Gastric
bypass surgery was an effective method for weight reduction in
morbidly obese adolescents. The procedure was well tolerated, with
few unanticipated side effects. Gastric bypass remains a last resort
option for severely obese adolescents for whom other dietary and
behavioral approaches to weight loss have been unsuccessful.

Poor

4 Sugerman HJ, Sugerman EL,
DeMaria EJ, Kellum JM,
Kennedy C, Mowery Y,
Wolfe LG.(2003)

Bariatric surgery for severely
obese adolescents.

J Gastrointest Surg. 7(1),
Jan, pp 102-7; discussion
107-8.

Review

N= 33 adolescents

Regain of most or all of the lost weight was seen in five patients at 5 to
10 years after surgery; however, significant weight loss was
maintained in the remaining patients for up to 14 years after surgery.
Bariatric surgery in adolescents is safe and is associated with
significant weight loss, correction of obesity comorbidity, and
improved self-image and socialization

Poor

Management Of Obesity In Young Population

52

EVIDENCE TABLE :PHARMACOLOGICAL TREATMENT

No Author, Title, Journal Study Design, Sample Size,

Follow up
Characteristic & Outcomes Grade &

comment
1 Kiess W, Bottner A, Bluher

S, Raile K, Seidel B,
Kapellen T, Keller E,
Kratzsch J. (2003)

Pharmacoeconomics of
obesity management in
childhood and adolescence.

Expert Opin Pharmacother.
4(9), Sep, pp 1471-7.

Review Surgical procedures and drugs used in adult obesity are not generally
recommended in children and adolescents. Appetite suppressants and
thermogenic drugs have not been approved for use in children.
Digestive inhibitors such as lipase inhibitors and fat substitutes have
been used in children and adolescents in off-label use and in only a
few clinical studies. As obesity is the most common chronic disorder
in the industrialised societies, its impact on individual lives, as well as
on health economics, has to be recognised more widely. One should
aim to increase public awareness of the ever increasing health burden
and economic dimension of the childhood obesity epidemic that is
present around the globe.

Poor

2 Norgren S, Danielsson P,
Jurold R, Lotborn M, Marcus
C. (2003)

Orlistat treatment in obese
prepubertal children: a pilot
study.
Acta Paediatr. 92(6), Jun, pp
666-70.

N= 11 healthy severe obese
children

F/up: 12 weeks

The participants were able to comply with the treatment, as indicated
by pill counts and self reports, and expressed a desire to continue the
treatment after the study period. Gastrointestinal side effects were mild
and tolerable. No negative effects on psychological or physical well-
being were detected, and the psychological evaluation demonstrated
increased avoidance of fattening food, body shape preoccupation and
oral control (p = 0.011). The median weight loss was 4.0 kg (range -
12.7 to +2.5 kg, p = 0.016) and was highly correlated to decreased fat
mass (regression coefficient 0.953, p < 0.01). CONCLUSION: This
pilot study indicates that obese prepubertal children were able to
reduce their fat intake to avoid gastrointestinal side effects. Thus,
orlistat may be suitable as a component in behaviour-modification
programmes for obese children, and the results prompt a placebo-
controlled investigation of its effectiveness in promoting weight loss.

Poor

Management Of Obesity In Young Population

53

No Author, Title, Journal Study Design, Sample Size,
Follow up

Characteristic & Outcomes Grade &
comment

3 Berkowitz RI, Wadden TA,
Tershakovec AM, Cronquist
JL.(2003)

Behavior therapy and
sibutramine for the treatment
of adolescent obesity: a
randomized controlled trial.

JAMA. 289(14), Apr 9, pp
1805-12.

Randomized, double-blind,
placebo-controlled trial

N= 82 adolescents conducted
from March 1999 to August
2002 at a university-based clinic
for 6 months, followed by open-
label treatment during months 7
to 12

In intention-to-treat analysis at month 6, participants in thebehavior
therapy and sibutramine group lost a mean (SD) of 7.8 kg (6.3 kg) and
had an 8.5% (6.8%) reduction in BMI, which was significantly more
than weight loss of 3.2 kg (6.1 kg) and reduction in BMI of 4.0%
(5.4%) in the BT and placebo group. Significantly greater reductions
in hunger (P =.002) also were reported by participants who received
BT and sibutramine. From months 7 to 12, adolescents initially treated
with sibutramine gained 0.8 kg (10.5 kg) with continued use of the
medication, whereas those who switched from placebo to sibutramine
lost an additional 1.3 kg (5.4 kg). Medication dose was reduced (n =
23) or discontinued (n = 10) to manage increases in blood pressure,
pulse rate, or other symptoms. CONCLUSIONS: The addition of
sibutramine to a comprehensive behavioral program induced
significantly more weight loss than did BT and placebo. Until more
extensive safety and efficacy data are available, medications for
weight loss should be used only on an experimental basis in
adolescents and children.

Good

4 McDuffie JR, Calis KA,
Uwaifo GI, Sebring NG,
Fallon EM, Hubbard VS,
Yanovski JA. (2002)

Three-month tolerability of
orlistat in adolescents with
obesity-related comorbid
conditions.

Obes Res. 10(7), Jul, pp 642-
50.

Clinical Trial

N= 20 adolescents

Participants who completed treatment (85%) reported taking 80% of
prescribed medication. Adverse effects were generally mild, limited to
gastrointestinal effects observed in adults, and decreased with time.
Three subjects required additional vitamin D supplementation despite
the prescription of a daily multivitamin containing vitamin D. Weight
decreased significantly (-4.4 +/- 4.6 kg, p < 0.001; -3.8 +/- 4.1% of
initial weight), as did body mass index (-1.9 +/- 2.5 kg/m(2); p <
0.0002). Total cholesterol (-21.3 +/- 24.7 mg/dL; p < 0.001), low-
density lipoprotein-cholesterol (-17.3 +/- 15.8 mg/dL; p < 0.0001),
fasting insulin (-13.7 +/- 19.0 microU/mL; p < 0.02), and fasting
glucose (-15.4 +/- 7.4 mg/dL; p < 0.003) were also significantly lower
after orlistat. Insulin sensitivity, assessed by a frequently sampled
intravenous glucose-tolerance test, improved significantly (p < 0.02).
DISCUSSION: We conclude that, in adolescents, short-term treatment
with orlistat, in the context of a behavioral program, is well-tolerated
and has a side-effect profile similar to that observed in adults, but its
true benefit versus conventional therapy remains to be determined in
placebo-controlled trials.

Fair

Management Of Obesity In Young Population

54

Appendix 1
LEVELS OF EVIDENCE SCALE

Level Strength of Evidence Study Design

1 Good Meta-analysis of RCT, Systematic reviews.

2 Good Large sample of RCT

3 Small sample of RCT

4

Good to fair

Non-randomised controlled prospective

trial

5 Fair Non-randomised controlled prospective

trial with historical control

6 Fair Cohort studies

7 Poor Case-control studies

8 Poor Non-controlled clinical series, descriptive

studies multi-centre

9 Poor Expert committees, consensus, case

reports, anecdotes

SOURCE: ADAPTED FROM CATALONIAN AGENCY FOR HEALTH TECHNOLOGY ASSESSMENT (CAHTA),

SPAIN

	Treatment:
	 TABLE OF CONTENT
	1. INTRODUCTION
	1
	 1.1 Prevalence and Trends
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	5
	5
	5
	6
	6
	6
	6
	6
	 Family based behaviour modification programmes
	6
	 Behaviour modification without parental involvement
	7
	 5.2 Screening Methods
	7
	 5.2.1 Body Mass Index
	7
	8
	8
	8
	8
	9
	9
	9
	9
	10
	10
	10
	10
	10
	11
	11
	11
	11
	12
	12
	12
	12
	12
	12
	13
	13
	13
	13
	13
	20
	26
	28
	29
	 Magnetic Resonance Imaging
	When the body is placed in a strong magnetic field, some nuclei will attempt to align with or against the magnetic field. Hydrogen protons in particular, have a high affinity for alignment with the magnetic field. Magnetic Resonance Imaging (MRI) is successful because the hydrogen found mainly in water is one of the most abundant unbound elements in the body. Having aligned the hydrogen protons in a known direction, a pulsed radiofrequency field is applied to the body tissues, causing a number of hydrogen protons to flip or absorb energy. When the radio frequency field is turned off, the protons gradually return to their previous positions, releasing in the process the energy that they absorb in the form of an RF signal. It is this signal that is used to develop the MR images by computer. To enhance contrast between lean and fat tissues, a second feature of the nuclei called relaxation time (T1) is used. The different T1 of fat and lean tissues provide high quality MR images.
	5. RESULTS
	Parents as agents of change
	Apart from the fact that measurement of body composition using hydrodensitometry may not be practical in the paediatric population, the equipment is also expensive, costing USD 30, 000. (Bjontorp, 1992)
	 7.3 Treatment:

	SEARCH STRATEGY
	2.1 Densitometry
	2.2 Magnetic Resonance Imaging (MRI)
	5. Prevention and Treatment

	EVIDENCE TABLE – BMI
	Appendix 1

