

Correlates of Objectively Measured Sedentary Time in US Adults: NHANES2005-2006

Hyo Lee, Suhjung Kang, Somi Lee, & Yousun Jung

Sangmyung University

Seoul, Korea

Global
Dynamic

상명대학교
SANGMYUNG UNIVERSITY

Sedentary behavior and health

- Independent risk factor for health

- (Healy, 2012; Loprinzi et al., 2014)

- Premature mortality
- Obesity
- Cardiovascular disease
- Type II diabetes
- Cancer

- Health People 2020

- *“Increase the proportion of children and adolescents who do not exceed recommended limits for screen time”*

<http://www.healthypeople.gov/2020/topicsobjectives2020/objectiveslist.aspx?topicId=33>

Sedentary behavior?

- Activities that expand between 1-1.5METs
 - TV watching, computer use, driving, reading, work, public transport, etc
 - Americans spent 54.9% of waking hours in these activities (Mathews et al., 2008)
- Measures of sedentary time
 - Recall measures
 - Total volume of sedentary time
 - Specific sedentary activities (e.g., screen time, reading, driving, etc)
 - Activity monitors
 - Total volume of sedentary time
 - Patterns of sedentary time (prolonger vs. breaker)

Purpose of study:

Correlates of sedentary time (volume)

- Rationale: A prerequisite of intervention program to reduce sedentary behavior
 - **Identification of at-risk population**
 - Identification of the target mediators of intervention programs

Data source

- National Health and Nutrition Examination Survey (NHANES) 2005-06
 - Representative sample of non-institutionalized US civilians (complex, multistage probability design)

$N=10,348$

Exclusion criteria: Pregnant ($n=382$) \rightarrow $20 > \text{age}$
($n=4,768$) - 0 day of valid Actigraph data ($n=1,302$)

$N=3,516$

Missing data replacement: EM algorithm (SPSS 20)

Measures

- Demographic information
 - Sex, age, education, marital status, household size, income, body mass index
- Psychological, behavioral variables
 - Depression (10-item; $\alpha=.82$)
 - Perceived health (poor ~ excellent)
 - Sleeping disorder (yes/no)
 - Alcohol consumption frequency (days/wk)
 - Smoking (not at all ~ everyday)

Measures

- Actigraph 7164
 - Uniaxial accelerometer-based physical activity monitor
 - Measurement/assessment protocol
 - 7days/person
 - 1 minute epoch
 - Non-wear period algorithm
 - Non-wear counter begins when $\text{cpm}=0$
 - Non-wear counter stops when $100 < \text{cpm}$ or 3 consecutive 1-100cpm
 - Intensity count per minute cut-point
 - Sedentary: 0-99 cpm
 - Moderate to vigorous intensity physical activity: 2020+ cpm

<http://www.cdc.gov/nchs/tutorials/PhysicalActivity/SurveyOrientation/DataOverview/Info2c.htm>

Objectively measured sedentary time by sex

Male: Wed<Fri

Female: Sat<Sun<Mon, Wed, Thu, Fri<Tue

Objectively measured sedentary time by ethnicity

White: Sat < Mon~Fri

Correlates of sedentary time by days of the week

Models	Overall	WKday	WKend
Male			
Female	-	-	-
Age	+	+	+
BMI			
White			
Hispanic	-	-	-
Black	+	+	
Other			
Married/living with partner			
Widowed/divorced/separated	+		
Never married	+	+	+
Household size=living alone			
Two			
Three to five	-	-	
Six or more	-	-	-
PIR<.5			
.5≤PIR<1			
1≤PIR<2			
2≤PIR<4			
PIR≤4			

	Overall	WKday	WKend
Less than high school			
Highschool diploma			
College or more	+	+	+
Depression	+	+	
Perceived health			
No sleeping disorder			
Having sleeping disorder			
Never drank			
Once a week	-	-	
Twice a week			
Three times a week or more	-	-	-
No smoker			
Occasional smoker	-	-	-
Everyday smoker	-		-
MVPA	-	-	-

Correlates of sedentary time by sex

Models	Overall	Male	Female
Male			
Female			
Age	+	+	+
BMI			
White			
Hispanic	-	-	-
Black	+		
Other			
Married/living with partner			
Widowed/divorced/separated	+		
Never married	+		
Household size=living alone			
Two			
Three to five	-		-
Six or more	-	-	-
PIR<.5			
.5≤PIR<1			
1≤PIR<2			
2≤PIR<4			
PIR≥4			

	Overall	Male	Female
Less than high school			
Highschool diploma			
College or more	+	+	+
Depression	+		+
Perceived health			
No sleeping disorder			
Having sleeping disorder			
Never drank			
Once a week	-	-	
Twice a week			
Three times a week or more	-	-	
No smoker			
Occasional smoker	-	-	
Everyday smoker	-		-
MVPA	-	-	-

Correlates of sedentary time by ethnicity

Models	Ovrl	Wht	Hspn	Black
Male				
Female	-	-		
Age	+	+	+	+
BMI				
White				
Hispanic				
Black				
Other				
Married/living with partner				
Widowed/divorced/separated	+			
Never married	+			
Household size=living alone				
Two				
Three to five	-			
Six or more	-			
PIR<.5				
.5≤PIR<1				
1≤PIR<2				
2≤PIR<4				
PIR≤4				

	Ovrl	Wht	Hspn	Black
Less than high school				
Highschool diploma	-			
College or more	+	+	+	+
Depression				+
Perceived health				
No sleeping disorder				
Having sleeping disorder				
Never drank				
Once a week		-		
Twice a week	+			
Three times a week or more	+	-		
No smoker				
Occasional smoker		-		
Everyday smoker	-	-		
MVPA	-	-	-	

Discussion

- In general,
 - protective factors were
 - Being female, younger, Hispanic, married (or living with partner), living with larger family, drinking, smoking and MVPA
 - risk factors were
 - Being non-Hispanic Black, higher education, and depression
 - protective/risk factors varied greater by sex and ethnicity, and days of the week

Discussion

- Directions of future study
 - Identifying cultural influences on sedentary time
 - Family factors may be confounded with culture
 - Testing behavioral change theories/models
 - Social ecological model
 - Transtheoretical model
 - Theory of planned behavior
 - Social cognitive theory
 - Development of valid psychological measures
 - e.g., Self-efficacy to reduce sedentary time

References

Healy, G. N. (2012). The unique influence of sedentary behavior on health. In B. E. Ainsworth & C. A. Macera (Eds.), *Physical activity and public health practice* (pp. 33-52). Boca Raton, FL: Taylor & Francis.

Loprinzi, P. D., Lee, H., & Cardinal, B. J. (2014). Daily movement patterns and biological markers among adults in the United States. *Preventive Medicine, 60*, 128-130. doi: <http://dx.doi.org/10.1016/j.ypmed.2013.12.017>

Matthews, C. E., Chen, K. Y., Freedson, P. S., Buchowski, M. S., Beech, B. M., Pate, R. R., & Troiano, R. P. (2008). Amount of time spent in sedentary behaviors in the United States, 2003–2004. *American Journal of Epidemiology, 167*, 875-881. doi: 10.1093/aje/kwm390

Owen, N., Healy, G. N., Matthews, C. E., & Dunstan, D. W. (2012). Too much sitting: the population-health science of sedentary behavior. *Exercise and Sport Science Review, 38*, 105-113.

Got questions?

Objectively measured MVPA by sex

Female: Sun, Sat < Mon

Objectively measured MVPA by ethnicity

MVPA by day of the week

Correlates of sedentary time: overall

N=3516 R²=.17

	B	SE	p		B	SE	p
Male	Referent			Less than high school	Referent		
Female	-20.142	4.433	0.000	Highschool diploma	-4.589	4.386	0.312
Age	1.689	0.148	0.000	College or more	33.628	6.968	0.000
BMI	0.012	0.332	0.972	Depression	15.038	6.279	0.030
White				Perceived health	0.467	3.014	0.879
Hispanic	-38.070	5.617	0.000	No sleeping disorder	Referent		
Black	10.714	4.189	0.022	Having sleeping disorder	7.398	8.080	0.374
Other	10.552	9.762	0.297	Never drank	Referent		
Married/living with partner	Referent			Once a week	-14.278	6.510	0.044
Widowed/divorced/separated	10.143	6.149	0.120	Twice a week	-11.317	7.521	0.153
Never married	20.587	8.801	0.034	Three times a week or more	-16.215	4.989	0.005
Household size=living alone	Referent			No smoker	Referent		
Two	-14.618	8.955	0.123	Occasional smoker	-38.889	7.985	0.000
Three to five	-23.063	10.981	0.053	Everyday smoker	-17.020	6.564	0.020
Six or more	-29.687	9.749	0.008	MVPA	-0.837	0.160	0.000
PIR<.5	Referent						
.5≤PIR<1	-1.267	14.249	0.930				
1≤PIR<2	-7.724	12.506	0.546				
2≤PIR<4	-7.246	13.914	0.610				
PIR≤4	5.381	13.217	0.690				

Correlates of sedentary time by days of the week: weekdays

N=3516 R²=.18

	B	SE	p		B	SE	p
Male	Referent			Less than high school	Referent		
Female	-36.402	5.561	0.000	Highschool diploma	0.317	4.177	0.940
Age	2.045	0.162	0.000	College or more	23.060	5.964	0.002
BMI	-0.518	0.404	0.219	Depression	22.080	4.985	0.000
White	Referent			Perceived health	-1.816	2.505	0.479
Hispanic	-25.340	4.792	0.000	No sleeping disorder	Referent		
Black	14.679	5.386	0.016	Having sleeping disorder	2.765	8.873	0.760
Other	-2.289	7.686	0.770	Never drank	Referent		
Married/living with partner	Referent			Once a week	-20.142	6.926	0.011
Widowed/divorced/separated	7.719	5.843	0.206	Twice a week	-10.443	7.130	0.164
Never married	27.460	9.778	0.013	Three times a week or more	-23.469	6.500	0.003
Household size=living alone	Referent			No smoker	Referent		
Two	-8.400	9.995	0.414	Occasional smoker	-30.571	10.497	0.011
Three to five	-29.917	11.658	0.021	Everyday smoker	-12.611	8.258	0.148
Six or more	-34.660	12.327	0.013	MVPA	-0.861	0.265	0.005
PIR<.5	Referent						
.5≤PIR<1	-4.259	13.108	0.750				
1≤PIR<2	-8.504	12.523	0.507				
2≤PIR<4	-18.821	11.666	0.128				
PIR≤4	-19.828	11.331	0.101				

Correlates of sedentary time by days of the week: weekend

N=3516 R²=.15

	B	SE	p		B	SE	p
Male	Referent			Less than high school	Referent		
Female	-13.638	4.433	0.008	Highschool diploma	-6.551	5.504	0.252
Age	1.546	0.154	0.000	College or more	37.855	7.765	0.000
BMI	0.223	0.324	0.501	Depression	12.221	7.086	0.105
White	Referent			Perceived health	1.381	3.344	0.686
Hispanic	-43.161	7.028	0.000	No sleeping disorder	Referent		
Black	9.127	4.581	0.065	Having sleeping disorder	9.251	8.501	0.294
Other	15.689	11.188	0.181	Never drank	Referent		
Married/living with partner	Referent			Once a week	-11.932	6.923	0.105
Widowed/divorced/separated	11.112	7.098	0.138	Twice a week	-11.667	7.998	0.165
Never married	17.837	8.829	0.062	Three times a week or more	-13.313	6.261	0.050
Household size=living alone	Referent			No smoker	Referent		
Two	-17.105	9.572	0.094	Occasional smoker	-42.216	8.588	0.000
Three to five	-20.321	11.259	0.091	Everyday smoker	-18.784	6.069	0.007
Six or more	-27.698	9.444	0.010	MVPA	-0.827	0.146	0.000
PIR<.5	Referent						
.5≤PIR<1	-0.070	15.191	0.996				
1≤PIR<2	-7.412	13.426	0.589				
2≤PIR<4	-2.616	15.138	0.865				
PIR≤4	15.464	14.702	0.310				

Correlates of sedentary time by sex: male

N=1778 R²=.19

	B	SE	p		B	SE	p
Age	1.865	0.238	0.000	Less than high school			
BMI	0.065	0.346	0.854	Highschool diploma	-7.072	7.953	0.388
White				College or more	34.388	9.216	0.002
Hispanic	-52.533	9.927	0.000	Depression	11.958	11.184	0.302
Black	12.064	7.938	0.149	Perceived health	0.371	3.844	0.924
Other	24.097	14.471	0.117	No sleeping disorder			
Married/living with partner				Having sleeping disorder	6.271	12.806	0.631
Widowed/divorced/separated	4.974	11.431	0.670	Never drank			
Never married	23.403	12.240	0.075	Once a week	-21.351	9.792	0.046
Household size=living alone				Twice a week	-15.525	8.222	0.078
Two	-26.180	14.534	0.092	Three times a week or more	-26.023	9.796	0.018
Three to five	-27.719	15.696	0.098	No smoker			
Six or more	-39.342	13.189	0.009	Occasional smoker	-51.533	9.421	0.000
PIR<.5				Everyday smoker	-18.151	8.795	0.057
.5≤PIR<1	1.632	20.263	0.937	MVPA	-0.613	0.247	0.025
1≤PIR<2	-12.254	12.279	0.334				
2≤PIR<4	-18.083	15.142	0.251				
PIR≤4	-2.261	16.154	0.891				

Correlates of sedentary time by sex: female

N=1738 R²=.16

	B	SE	p		B	SE	p
Age	1.425	0.161	0.000	Less than high school	Referent		
BMI	-0.023	0.465	0.962	Highschool diploma	-2.724	6.459	0.679
White	Referent			College or more	30.383	10.670	0.012
Hispanic	-23.989	7.668	0.007	Depression	17.028	5.642	0.009
Black	9.685	7.314	0.205	Perceived health	0.917	4.262	0.833
Other	-1.253	12.371	0.921	No sleeping disorder	Referent		
Married/living with partner	Referent			Having sleeping disorder	5.867	15.522	0.711
Widowed/divorced/separated	15.612	9.444	0.119	Never drank	Referent		
Never married	18.177	9.164	0.066	Once a week	-5.255	13.587	0.704
Household size=living alone	Referent			Twice a week	-7.365	9.417	0.446
Two	-6.681	10.282	0.526	Three times a week or more	2.087	12.328	0.868
Three to five	-24.133	11.021	0.045	No smoker	Referent		
Six or more	-23.798	10.815	0.044	Occasional smoker	-18.730	11.459	0.123
PIR<.5	Referent			Everyday smoker	-16.249	5.712	0.012
.5≤PIR<1	-0.013	17.215	0.999	MVPA	-1.224	0.278	0.001
1≤PIR<2	-0.661	20.686	0.975				
2≤PIR<4	6.791	21.316	0.754				
PIR≤4	15.182	20.193	0.464				

Correlates of sedentary time by ethnic group: non-Hispanic White

N=1761 R²=.15

	B	SE	p		B	SE	p
Sex	-20.337	5.986	0.004	Less than high school	Referent		
Age	1.541	0.211	0.000	Highschool diploma	-12.776	10.126	0.226
BMI	0.221	0.434	0.618	College or more	25.653	11.419	0.040
Married/living with partner	Referent			Depression	13.003	9.125	0.175
Widowed/divorced/separated	16.568	9.837	0.113	Perceived health	0.009	4.052	0.998
Never married	22.168	11.619	0.076	No sleeping disorder	Referent		
Household size=living alone	Referent			Having sleeping disorder	12.681	10.886	0.262
Two	-14.200	12.026	0.256	Never drank	Referent		
Three to five	-25.801	14.620	0.098	Once a week	-17.465	8.091	0.047
Six or more	-24.914	12.552	0.066	Twice a week	-10.649	9.236	0.267
PIR<.5	Referent			Three times a week or more	-13.723	6.024	0.038
.5≤PIR<1	20.300	23.194	0.395	No smoker	Referent		
1≤PIR<2	12.225	20.042	0.551	Occasional smoker	-55.519	10.870	0.000
2≤PIR<4	3.493	19.931	0.863	Everyday smoker	-20.778	8.572	0.028
PIR≤4	16.954	20.172	0.414	MVPA	-0.605	0.237	0.022

Correlates of sedentary time by ethnic group: Hispanic

N=797 R²=.21

	B	SE	p		B	SE	p
Sex	-0.063	8.339	0.994	Less than high school	Referent		
Age	1.711	0.224	0.000	Highschool diploma	5.833	11.767	0.627
BMI	-0.458	0.581	0.442	College or more	34.988	10.607	0.005
Married/living with partner	Referent			Depression	5.920	11.270	0.607
Widowed/divorced/separated	9.011	8.199	0.289	Perceived health	0.584	5.922	0.923
Never married	19.654	15.872	0.235	No sleeping disorder	Referent		
Household size=living alone	Referent			Having sleeping disorder	3.032	15.748	0.850
Two	22.456	20.455	0.290	Never drank	Referent		
Three to five	-11.317	22.986	0.630	Once a week	-22.576	15.149	0.157
Six or more	-27.958	27.425	0.324	Twice a week	-27.821	17.604	0.135
PIR<.5	Referent			Three times a week or more	-17.271	18.682	0.370
.5≤PIR<1	-6.806	21.333	0.754	No smoker	Referent		
1≤PIR<2	-19.390	25.377	0.457	Occasional smoker	-21.730	12.619	0.106
2≤PIR<4	-17.031	27.503	0.545	Everyday smoker	9.975	14.141	0.491
PIR≤4	35.506	26.834	0.206	MVPA	-1.360	0.224	0.000

Correlates of sedentary time by ethnic group: non-Hispanic Black

N=819 R²=.12

	B	SE	p		B	SE	p
Sex	-18.705	9.886	0.078	Less than high school	Referent		
Age	1.992	0.270	0.000	Highschool diploma	13.388	11.386	0.258
BMI	-0.469	0.573	0.426	College or more	30.879	8.477	0.002
Married/living with partner	Referent			Depression	22.972	7.107	0.006
Widowed/divorced/separated	1.261	13.314	0.926	Perceived health	-6.646	3.375	0.068
Never married	10.209	13.020	0.445	No sleeping disorder	Referent		
Household size=living alone	Referent			Having sleeping disorder	3.309	16.249	0.841
Two	-17.990	22.553	0.438	Never drank	Referent		
Three to five	-3.747	20.381	0.857	Once a week	-3.216	18.069	0.861
Six or more	-18.665	22.678	0.423	Twice a week	-9.252	16.256	0.578
PIR<.5	Referent			Three times a week or more	-25.104	15.387	0.124
.5≤PIR<1	-10.601	19.056	0.586	No smoker	Referent		
1≤PIR<2	-31.372	26.431	0.254	Occasional smoker	12.740	26.424	0.637
2≤PIR<4	-7.228	24.863	0.775	Everyday smoker	-0.126	8.659	0.989
PIR≤4	-2.321	25.416	0.928	MVPA	-0.525	0.446	0.257